

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement II. CODATA Task Group on Gas Phase Chemical Kinetics

Cite as: Journal of Physical and Chemical Reference Data **13**, 1259 (1984); <https://doi.org/10.1063/1.555721>
Published Online: 15 October 2009

D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr (Chairman), J. Troe, and R. T. Watson

[View Online](#)

[Export Citation](#)

ARTICLES YOU MAY BE INTERESTED IN

[Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement I CODATA Task Group on Chemical Kinetics](#)

[Journal of Physical and Chemical Reference Data **11**, 327 \(1982\); https://doi.org/10.1063/1.555664](#)

[Evaluated Kinetic, Photochemical and Heterogeneous Data for Atmospheric Chemistry: Supplement V. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry](#)

[Journal of Physical and Chemical Reference Data **26**, 521 \(1997\); https://doi.org/10.1063/1.556011](#)

[Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement IV. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry](#)

[Journal of Physical and Chemical Reference Data **21**, 1125 \(1992\); https://doi.org/10.1063/1.555918](#)

Where in the world is AIP Publishing?
Find out where we are exhibiting next

**Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry:
Supplement II**
CODATA Task Group on Gas Phase Chemical Kinetics

D. L. Baulch

Department of Chemistry, University of Leeds, Leeds LS2 9JT, England

R. A. Cox

Atomic Energy Research Establishment, Harwell, OX11 ORA, England

R. F. Hampson, Jr.

Chemical Kinetics Data Center, National Bureau of Standards, Gaithersburg, Maryland 20899

J. A. Kerr (Chairman)

Department of Chemistry, University of Birmingham, Birmingham B15 2TT, England

J. Troe

Institute of Physical Chemistry, University of Göttingen, D3400 Göttingen, West Germany

and

R. T. Watson

NASA Headquarters, Code EE, Washington, DC 20546

This paper updates and extends previous critical evaluations of the kinetics and photochemistry of gas phase chemical reactions of neutral species involved in atmosphere chemistry [J. Phys. Chem. Ref. Data **9**, 295 (1980); **11**, 327 (1982)]. The work has been carried out by the authors under the auspices of the CODATA Task Group on Gas Phase Chemical Kinetics. Data sheets have been prepared for 256 thermal and photochemical reactions, containing summaries of the available experimental data with notes giving details of the experimental procedures. For each reaction, a preferred value of the rate coefficient at 298 K is given together with a temperature dependence where possible. The selection of the preferred value is discussed; and estimates of the accuracies of the rate coefficients and temperature coefficients have been made for each reaction. The data sheets are intended to provide the basic physical chemical data needed as input for calculations which model atmospheric chemistry. A table summarizing the preferred rate data is provided, together with an appendix listing the available data on enthalpies of formation of the reactant and product species.

Key words: air pollution; atmospheric chemistry; chemical kinetics; data evaluation; gas phase; photoabsorption cross section; photochemistry; quantum yield; rate coefficient.

Contents

1. Preface.....	1260	3. Guide to the Data Sheets	1271
2. Summary of Reactions and Preferred Rate Data	1261	3.1. Thermal Reactions	1271
		3.2. Conventions Concerning Rate Coefficients ..	1271
		3.3. Treatment of Combination and Dissociation Reactions	1271
		3.4. Photochemical Reactions	1272
		3.5. Conventions Concerning Absorption Cross	

© 1984 by the U.S. Secretary of Commerce on behalf of the United States.
The copyright is assigned to the American Institute of Physics and the
American Chemical Society.

Reprints available from ACS; see Reprint List at back of issue.

Sections	1272	4.5. Sulfur Compounds	1337
3.6. Assignment of Errors	1273	4.6. Fluorine Compounds	1351
4. Data Sheets	1274	4.7. Chlorine Compounds	1356
4.1. Oxygen Compounds	1274	4.8. Bromine Compounds	1367
4.2. Hydrogen Compounds	1282	4.9. Iodine Compounds	1373
4.3. Nitrogen Compounds	1295	Appendix I. Enthalpy Data.....	1376
4.4. Organic Compounds	1307	Appendix II. Conversion Tables.....	1379

1. Preface

This paper is the second supplement to the original set of critically evaluated kinetic and photochemical rate parameters for atmospheric chemistry, published by the CODATA Task Group on Gas Phase Chemical Kinetics in 1980¹ and subsequently updated by the first supplement in 1982.² The original evaluation and the first supplement were primarily intended to furnish a kinetic data base for modeling middle atmosphere chemistry (10–55 km altitude). With the publication of the present evaluation, this data base is now sufficiently firm that a future update should not be required for about four years. During this period, we anticipate that much more quantitative kinetic and photochemical data will be published on reactions involved in tropospheric chemistry, which is now of major atmospheric interest. Consequently, we envisage that any future CODATA evaluations of atmospheric chemical reactions will include more

emphasis on tropospheric chemistry.

The approach to the present supplement has been to prepare data sheets for reactions for which results have been published since December 1980, i.e., data published since Supplement I.² At the same time, we have widened the scope of the data base by including new data sheets for C₂, C₃, and CN-containing organic species.

It should be emphasized that in preparing the updated data sheets we have not listed all the previous data contained in the original evaluation¹ and the first supplement.² Consequently to obtain the overall picture and background to the preferred rate parameters, it is essential that the present supplement should be read in conjunction with our previous publications.^{1,2}

The cutoff point for literature searching for this supplement was September 1983. As in our previous evaluations, however, we also include data which, at the time of our final Task Group Meeting (October 1983), was available to us in preprint form.

2. Summary of Reactions and Preferred Rate Data

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/K$
<u>O_x Reactions</u>						
1274	$O + O_2 + M \rightarrow O_3 + M$	$6.2 \times 10^{-34} [O_2] \quad (k_0)$ $5.7 \times 10^{-34} [N_2] \quad (k_0)$ $2.8 \times 10^{-12} \quad (k_\infty)$ $F_c = 0.65$	± 0.1 ± 0.1 ± 0.2 $\Delta F_c = \pm 0.1$	$6.2 \times 10^{-34} (T/300)^{-2.0} [O_2]$ $5.7 \times 10^{-34} (T/300)^{-2.8} [N_2]$ 2.8×10^{-12} $F_c = \exp(-T/696)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$
1275	$O_3^* + M \rightarrow O_3 + M$					
1276	$O + O_3 \rightarrow 2O_2$					
**	$O + O_3^* \rightarrow O + O_2$					
	$\rightarrow 2O_2$					
**	$O(^1D) + O_2 \rightarrow O(^3P)$					
	$+ O_2(^1\Sigma_g^+)$					
	$\rightarrow O(^3P)$					
	$+ O_2(^1A_g)$					
	$\rightarrow O(^3P)$					
	$+ O_2(^3\Sigma_g^-)$					
1277	$O(^1D) + O_3 \rightarrow O_2 + 2O(^3P)$					
	$\rightarrow O(^3P) + O_3$					
	$\rightarrow 2O(^1A_g)$					
	$\rightarrow O_2(^1\Sigma_g^+) +$					
	$O_2(^3\Sigma_g^-)$					
	$\rightarrow 2O(^3\Sigma_g^-)$					
1278	$O_2(^1A_g) + M \rightarrow O_2(^3\Sigma_g^-) + M$	$<1.4 \times 10^{-19}$ 1.7×10^{-18} 5×10^{-18} $<2 \times 10^{-20}$ 3.8×10^{-15} See data sheets 2.0×10^{-15} 8.0×10^{-14} 4.0×10^{-17} 4.0×10^{-12} 4.1×10^{-13} 1.5×10^{-11} 6.6×10^{-12} See data sheets See data sheets See data sheets	$(M = N_2)$ $(M = O_2)$ $(M = H_2O)$ $(M = CO_2)$ ± 0.3 ± 0.3 ± 0.1 ± 0.1 ± 0.3 ± 0.3 ± 0.3 ± 0.2 ± 0.1 ± 0.06	2.4×10^{-10} See data sheets $5.2 \times 10^{-11} \exp(-2840/T)$	100–400 280–360	± 100 ± 500
**	$O_2(^1A_g) + O_3 \rightarrow 2O_2 + O$					
**	$O_2(^1A_g)^* + M \rightarrow O_2(^1A_g) + M$					
1279	$O_2(^1\Sigma_g^+) + M \rightarrow O_2(^3\Sigma_g^-) + M$					
1280	$O_2(^1\Sigma_g^+) + O_3 \rightarrow O + 2O_2$					
	$\rightarrow O_2(^1A_g) + O_3$					
	$\rightarrow O_2(^3\Sigma_g^-) + O_3$					
**	$O_2(^1\Sigma_g^*) + O_2 \rightarrow O_2(^1\Sigma_g^+) + O_2$					
**	$O_2 + h\nu \rightarrow 2O$					
1281	$O_3 + h\nu \rightarrow O + O_2$					

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of $k / \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp. range/K	$\Delta(E/R)/K$
HO_x Reactions						
1282	$\text{H} + \text{HO}_2 \rightarrow \text{H}_2 + \text{O}_2$ $\rightarrow 2\text{HO}$ $\rightarrow \text{H}_2\text{O} + \text{O}$	6.7×10^{-12} 6.4×10^{-11} 3.0×10^{-12}	± 0.3 ± 0.2 ± 0.5			
1283	$\text{H} + \text{O}_2 + \text{M} \rightarrow \text{HO}_2 + \text{M}$	$5.9 \times 10^{-32} [\text{O}_2] \quad (k_0)$ $5.9 \times 10^{-32} [\text{N}_2] \quad (k_0)$ $7.5 \times 10^{-11} \quad (k_\infty)$	± 0.1 ± 0.1 ± 0.2	$5.9 \times 10^{-32} (T/300)^{-1.0} [\text{O}_2]$ $5.9 \times 10^{-32} (T/300)^{-1.0} [\text{N}_2]$ $7.5 \times 10^{-11} (T/300)^{0.6}$	200–300 200–300 200–300	$\Delta n = \pm 0.6$ $\Delta n = \pm 0.6$ $\Delta n = \pm 0.6$
**	$\text{H} + \text{O}_3 \rightarrow \text{HO} + \text{O}_2$	2.8×10^{-11}	$\Delta F_c = \pm 0.15$	$F_c = \exp(-T/502)$	200–300	
**	$\text{H} + \text{O}_3 \rightarrow \text{HO}^* + \text{O}_2$		± 0.2	$1.4 \times 10^{-10} \exp(-480/T)$	220–360	± 100
1284	$\text{O} + \text{H}_2 \rightarrow \text{HO} + \text{H}$	9×10^{-18}	± 0.5			
1284	$\text{O} + \text{HO} \rightarrow \text{O}_2 + \text{H}$	3.3×10^{-11}	± 0.1	$2.3 \times 10^{-11} \exp(+110/T)$	220–500	± 100
1285	$\text{O} + \text{HO}_2 \rightarrow \text{HO} + \text{O}_2$	5.7×10^{-11}	± 0.1	$2.9 \times 10^{-11} \exp(+200/T)$	200–400	± 200
1286	$\text{O} + \text{H}_2\text{O}_2 \rightarrow \text{HO} + \text{HO}_2$	1.7×10^{-15}	± 0.3	$1.4 \times 10^{-12} \exp(-2000/T)$	250–390	± 1000
1287	$\text{O}^{(1)\text{D}} + \text{H}_2 \rightarrow \text{HO} + \text{H}$ $\rightarrow \text{O}^{(3)\text{P}} + \text{H}_2$	1.1×10^{-10}	± 0.1	1.1×10^{-10}	200–350	± 100
1288	$\text{O}^{(1)\text{D}} + \text{H}_2\text{O} \rightarrow 2\text{HO}$ $\rightarrow \text{H}_2 + \text{O}_2$ $\rightarrow \text{O}^{(3)\text{P}} + \text{H}_2\text{O}$	2.2×10^{-10} 2.3×10^{-12} 1.2×10^{-11}	± 0.1 ± 0.3 ± 0.3	2.3×10^{-10}	200–350	± 100
1289	$\text{HO} + \text{H}_2 \rightarrow \text{H}_2\text{O} + \text{H}$	6.7×10^{-15}	± 0.1	$7.7 \times 10^{-12} \exp(-2100/T)$	200–450	± 200
1290	$\text{HO} + \text{H}_2(v=1) \rightarrow \text{H}_2\text{O} + \text{H}$	8.7×10^{-13}	± 0.3			
**	$\text{HO} + \text{HO} \rightarrow \text{H}_2\text{O} + \text{O}$	1.8×10^{-12}	± 0.15			
1290	$\text{HO} + \text{HO} + \text{M} \rightarrow \text{H}_2\text{O}_2 + \text{M}$	$6.9 \times 10^{-31} [\text{O}_2] \quad (k_0)$ $6.9 \times 10^{-31} [\text{N}_2] \quad (k_0)$ $3.0 \times 10^{-11} \quad (k_\infty)$	± 0.5 ± 0.5 ± 0.5	$6.9 \times 10^{-31} (T/300)^{-0.8} [\text{O}_2]$ $6.9 \times 10^{-31} (T/300)^{-0.8} [\text{N}_2]$ 3.0×10^{-11}	200–300 200–300 200–300	$\Delta n = \pm 2$ $\Delta n = \pm 2$ $\Delta n = \pm 0.5$
1291	$\text{HO} + \text{HO}_2 (+ \text{M}) \rightarrow \text{H}_2\text{O} + \text{O}_2 (+ \text{M})$	$6.6 \times 10^{-11} \quad (0 \text{ Torr})$ $1.1 \times 10^{-10} \quad (760 \text{ Torr N}_2)$	± 0.2 ± 0.2	$F_c = \exp(-T/913)$	200–300	
1293	$\text{HO} + \text{H}_2\text{O}_2 \rightarrow \text{H}_2\text{O} + \text{HO}_2$	1.7×10^{-12}	± 0.1	$2.9 \times 10^{-12} \exp(-160/T)$	240–460	± 100
**	$\text{HO} + \text{O}_3 \rightarrow \text{HO}_2 + \text{O}_2$	6.7×10^{-14}	± 0.15	$1.9 \times 10^{-12} \exp(-1000/T)$	220–450	± 300
**	$\text{HO}^* + \text{M} \rightarrow \text{products}$					
**	$\text{HO}^* + \text{O}_3 \rightarrow \text{products}$					
1294	$\text{HO}_2 + \text{HO}_2 \rightarrow \text{H}_2\text{O}_2 + \text{O}_2$	1.5×10^{-12}	± 0.15	$2.2 \times 10^{-13} \exp(+600/T)$	230–420	± 200
1294	$\text{HO}_2 + \text{HO}_2 + \text{M} \rightarrow \text{H}_2\text{O}_2 + \text{C}_2 + \text{M}$	$5.4 \times 10^{-32} [\text{N}_2]$	± 0.15	$1.9 \times 10^{-32} [\text{N}_2] \exp(+980/T)$	230–420	± 300
**	$\text{HO}_2 + \text{O}_3 \rightarrow \text{HO} + 2\text{O}_2$	2.0×10^{-15}	± 0.2	$1.4 \times 10^{-14} \exp(-600/T)$	250–400	± 500 ± 100
**	$\text{H}_2\text{O} + h\nu \rightarrow \text{HO} + \text{H}$					
**	$\text{H}_2\text{O}_2 + h\nu \rightarrow 2\text{HO}$					
NO_x Reactions						
**	$\text{N} + \text{HO} \rightarrow \text{NO} + \text{H}$	4.9×10^{-11}	± 0.15	$3.8 \times 10^{-11} \exp(+85/T)$	250–500	± 100
**	$\text{N} + \text{NO} \rightarrow \text{N}_2 + \text{O}$	3.1×10^{-11}	± 0.15	3.1×10^{-11}	200–400	± 100
1295	$\text{N} + \text{NO}_2 \rightarrow \text{N}_2\text{O} + \text{O}$	3.0×10^{-12}	± 0.2			
*	$\text{N} + \text{O}_2 \rightarrow \text{NO} + \text{O}$	8.9×10^{-17}	± 0.1	$4.4 \times 10^{-12} \exp(-3220/T)$	280–333	± 350
**	$\text{N} + \text{O}_2(\Delta) \rightarrow \text{NO} + \text{O}$	$< 1 \times 10^{-16}$		$< 1 \times 10^{-16}$	200–300	

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/$ K	
1296	* N + O ₁ → NO + O ₂ O + NO + M → NO ₂ + M	$<1.0 \times 10^{-15}$ $8.6 \times 10^{-32} [\text{O}_2]$ $1.0 \times 10^{-31} [\text{N}_2]$ 3.0×10^{-11} $F_c = 0.85$	(k_0) (k_0) (k_∞)	± 0.2 ± 0.1 ± 0.2 $\Delta F_c = \pm 0.1$	$8.6 \times 10^{-32} (T/300)^{-1.8} [\text{O}_2]$ $1.0 \times 10^{-31} (T/300)^{-1.6} [\text{N}_2]$ $3.0 \times 10^{-11} (T/300)^{+0.3}$ $F_c = \exp(-T/1850)$	200–300 200–300 300–1500 200–300	$\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$
	* O + NO ₂ → NO + O ₂	9.3×10^{-12}		± 0.06	9.3×10^{-12}	230–340	$+0$ -150
	* O + NO ₂ + M → NO ₃ + M	$9 \times 10^{-32} [\text{O}_2]$ $9 \times 10^{-32} [\text{N}_2]$ 2.2×10^{-11} $F_c = 0.8$	(k_0) (k_0) (k_∞)	± 0.3 ± 0.1 ± 0.1 $\Delta F_c = \pm 0.1$	$9 \times 10^{-32} (T/300)^{-2.0} [\text{O}_2]$ $9 \times 10^{-32} (T/300)^{-2.0} [\text{N}_2]$ 2.2×10^{-11} $F_c = \exp(-T/1300)$	200–400 200–400 200–400 200–400	$\Delta n = \pm 1.0$ $\Delta n = \pm 1.0$ $\Delta n = \pm 0.5$
	* O + NO ₃ → O ₂ + NO ₂	1×10^{-11}		± 0.5	$<3 \times 10^{-16}$	220–300	
	* O + N ₂ O ₅ → products	$<3 \times 10^{-16}$					
	** O(¹ D) + N ₂ → O(³ P) + N ₂	2.6×10^{-11}		± 0.1	$1.8 \times 10^{-11} \exp(+107/T)$	200–350	± 100
	** O(¹ D) + N ₂ O → N ₂ + O ₂ → 2NO → O(³ P) + N ₂ O	4.4×10^{-11} 7.2×10^{-11} $<0.1 \times 10^{-11}$		± 0.15 ± 0.15	4.4×10^{-11} 7.2×10^{-11}	200–350 200–350	± 100 ± 100
	** NH ₂ + HO → NH + H ₂ O → NH ₃ + O	No recommendation					
	** NH ₂ + HO ₂ → products	3.4×10^{-11}					
1297	NH ₂ + NO → products	1.6×10^{-11}		± 0.4 ± 0.3	$1.6 \times 10^{-11} (T/298)^{-1.5}$	210–500	$\Delta n = \pm 0.5$
	** NH ₂ + NO ₂ → products	1.7×10^{-11}		± 0.5	$1.7 \times 10^{-11} (T/298)^{-2.2}$	250–500	$\Delta n = \pm 1.5$
1298	NH ₂ + O ₃ → products	$<3 \times 10^{-18}$					
	** NH ₂ + O ₃ → products	1.2×10^{-13}		± 0.5	$3.4 \times 10^{-12} \exp(-1000/T)$	250–380	± 500
1299	NO + O ₃ → NO ₂ + O ₂	1.8×10^{-14}		± 0.08	$1.8 \times 10^{-12} \exp(-1370/T)$	195–304	± 200
	* NO + NO ₃ → 2NO ₂	2×10^{-11}		± 0.5			
	** NO ₂ + NO ₃ + M → N ₂ O ₅ + M	$3.7 \times 10^{-30} [\text{O}_2]$ $3.7 \times 10^{-30} [\text{N}_2]$ 1.6×10^{-12} $F_c = 0.34$	(k_0) (k_0) (k_∞)	± 0.3 ± 0.2 ± 0.2 $\Delta F_c = \pm 0.05$	$3.7 \times 10^{-30} (T/300)^{-4.1} [\text{O}_2]$ $3.7 \times 10^{-30} (T/300)^{-4.1} [\text{N}_2]$ $1.6 \times 10^{-12} (T/300)^{+0.2}$ $F_c = \exp(-T/280)$	200–300 200–300 200–520 200–520	$\Delta n = \pm 1.0$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$
	** N ₂ O ₅ + M → NO ₂ + NO ₃ + M	$1.6 \times 10^{-10} [\text{O}_2]$ $1.6 \times 10^{-10} [\text{N}_2]$ 6.9×10^{-2} $F_c = 0.34$	(k_0/s^{-1}) (k_0/s^{-1}) (k_∞/s^{-1})	± 0.3 ± 0.2 ± 0.3	$2.2 \times 10^{-3} (T/300)^{-4.4} \exp(-11080/T) [\text{O}_2] \text{s}^{-1}$ $2.2 \times 10^{-3} (T/300)^{-4.4} \exp(-11080/T) [\text{N}_2] \text{s}^{-1}$ $9.7 \times 10^{14} (T/300)^{+0.1} \exp(-11080/T) \text{s}^{-1}$ $F_c = \exp(-T/280)$	200–330 200–300 200–300 200–300	± 500 ± 500 ± 500 ± 500
	* NO ₂ + O ₃ → NO ₃ + O ₂	3.2×10^{-17}		± 0.06	$1.2 \times 10^{-13} \exp(-2450/T)$	200–300 230–360	± 150
	** HO + NH ₃ → H ₂ O + NH ₂	1.6×10^{-13}		± 0.15	$3.3 \times 10^{-12} \exp(-900/T)$	230–450	± 200
1300	HO + NO + M → HONO + M	$7.4 \times 10^{-31} [\text{O}_2]$ $7.4 \times 10^{-31} [\text{N}_2]$ 1.0×10^{-11} $F_c = 0.8$	(k_0) (k_0) (k_∞)	± 0.2 ± 0.1 ± 0.2 $\Delta F_c = \pm 0.1$	$7.4 \times 10^{-31} (T/300)^{-2.4} [\text{O}_2]$ $7.4 \times 10^{-31} (T/300)^{-2.4} [\text{N}_2]$ 1.0×10^{-11} $F_c = \exp(-T/1300)$	200–440 200–440 200–400 200–400	$\Delta n = \pm 1.0$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/$ K	
1300	$\text{HO} + \text{NO}_2 + \text{M} \rightarrow \text{HONO}_2 + \text{M}$	$2.2 \times 10^{-30} [\text{O}_2]$ $2.6 \times 10^{-30} [\text{N}_2]$ 5.2×10^{-11} $F_c = 0.43$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.1$	± 0.1 ± 0.1 ± 0.2 $\Delta F_c = \pm 0.1$	$2.2 \times 10^{-30} (T/300)^{-2.9} [\text{O}_2]$ $2.6 \times 10^{-30} (T/300)^{-2.9} [\text{N}_2]$ 5.2×10^{-11} $F_c = \exp(-T/353)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$
1302	$\text{HO} + \text{HONO}_2 \rightarrow \text{H}_2\text{O} + \text{NO}_3$	1.3×10^{-13}		± 0.1	$9.4 \times 10^{-15} \exp(+778/T)$	220–300	± 100
1303	$\text{HO} + \text{HO}_2\text{NO}_2 \rightarrow \text{products}$	4.6×10^{-12}		± 0.2	$1.3 \times 10^{-12} \exp(+380/T)$	240–340	$^{+270}_{-580}$
**	$\text{HO}_2 + \text{NO} \rightarrow \text{HO} - \text{NO}_2$	8.3×10^{-12}		± 0.1	$3.7 \times 10^{-12} \exp(+240/T)$	230–500	± 100
1304	$\text{HO}_2 + \text{NO}_2 + \text{M} \rightarrow \text{HO}_2\text{NO}_2 + \text{M}$	$2.1 \times 10^{-31} [\text{O}_2]$ $2.3 \times 10^{-31} [\text{N}_2]$ 4.2×10^{-12} $F_c = 0.56$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.1$	± 0.1 ± 0.1 ± 0.2 $\Delta F_c = \pm 0.1$	$2.1 \times 10^{-31} (T/300)^{-4.6} [\text{O}_2]$ $2.3 \times 10^{-31} (T/300)^{-4.6} [\text{N}_2]$ $4.2 \times 10^{-12} (T/300)^{0.2}$ $F_c = \exp(-T/517)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 1.0$ $\Delta n = \pm 1.0$ $\Delta n = \pm 1.0$
**	$\text{HO}_2\text{NO}_2 + \text{M} \rightarrow \text{HO}_2 + \text{NO}_2 + \text{M}$	$9.3 \times 10^{-21} [\text{O}_2]$ $1.3 \times 10^{-21} [\text{N}_2]$ 0.23 $F_c = 0.56$	(k_0/s^{-1}) (k_0/s^{-1}) (k_∞/s^{-1}) $\Delta F_c = \pm 0.1$	± 0.3 ± 0.3 ± 0.6 $\Delta F_c = \pm 0.1$	$3.6 \times 10^{-6} \exp(-10000/T) [\text{O}_2] \text{s}^{-1}$ $5 \times 10^{-6} \exp(-10000/T) [\text{N}_2] \text{s}^{-1}$ $3.4 \times 10^{14} \exp(-10420/T) \text{s}^{-1}$ $F_c = \exp(-T/517)$	260–300 260–300 250–300 200–300	± 500 ± 500 ± 500
**	$\text{NO} + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{NO}_2 + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{NO}_3 + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{N}_2\text{O} + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{N}_2\text{O}_5 + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{HONO} + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{HONO}_2 + h\nu \rightarrow \text{products}$	See data sheets					
**	$\text{HO}_2\text{NO}_2 + h\nu \rightarrow \text{products}$	See data sheets					
<u>Organic Reactions</u>							
1305	$\text{O} + \text{CH}_3 \rightarrow \text{HCHO} + \text{H}$	1.1×10^{-10}		± 0.2	1.1×10^{-10}	200–300	± 200
1306	$\text{O} + \text{CN} \rightarrow \text{CO} + \text{N}^2(\text{D})$ $\rightarrow \text{CO} + \text{N}^4(\text{S})$	1.4×10^{-11} 3.4×10^{-12}		± 0.2			
1307	$\text{O}^1(\text{D}) + \text{CH}_4 \rightarrow \text{HO} + \text{CH}_3$ $\rightarrow \text{HCHO} + \text{H}_2$	1.4×10^{-10} 1.5×10^{-11}		± 0.1	1.4×10^{-10} 1.5×10^{-11}	200–300 200–300	± 100 ± 100
1308	$\text{HO} + \text{CH}_4 \rightarrow \text{H}_2\text{O} + \text{CH}_3$	8.0×10^{-15}		± 0.1	$2.4 \times 10^{-12} \exp(-1710/T)$	200–300	± 200
1309	$\text{HO} + \text{C}_2\text{H}_2 + \text{M} \rightarrow \text{C}_2\text{H}_2\text{OH} + \text{M}$	$2 \times 10^{-29} [\text{O}_2]$ $2 \times 10^{-29} [\text{N}_2]$ 7.3×10^{-13} $F_c = 0.5$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.2$	± 0.5 ± 0.5 ± 0.3 $\Delta F_c = \pm 0.2$	$2 \times 10^{-29} (T/300)^{-1.3} [\text{O}_2]$ $2 \times 10^{-29} (T/300)^{-1.3} [\text{N}_2]$ $6.5 \times 10^{-12} \exp(-650/T)$ $F_c = \exp(-T/433)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 2$ $\Delta n = \pm 2$ ± 350
1310	$\text{HO} + \text{C}_2\text{H}_4 + \text{M} \rightarrow \text{C}_2\text{H}_4\text{OH} + \text{M}$	$9.5 \times 10^{-29} [\text{O}_2]$ $9.5 \times 10^{-29} [\text{N}_2]$ 9×10^{-12} $F_c = 0.7$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.2$	± 0.3 ± 0.3 ± 0.3 $\Delta F_c = \pm 0.2$	$9.5 \times 10^{-29} (T/300)^{-3.1} [\text{O}_2]$ $9.5 \times 10^{-29} (T/300)^{-3.1} [\text{N}_2]$ 9×10^{-12} $F_c = \exp(-T/840)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 2$ $\Delta n = \pm 2$ $\Delta n = \pm 1$
1312	$\text{HO} + \text{C}_2\text{H}_6 \rightarrow \text{H}_2\text{O} + \text{C}_2\text{H}_5$	2.7×10^{-13}		± 0.06	$1.9 \times 10^{-11} \exp(-1260/T)$	295–500	± 250
1313	$\text{HO} + \text{C}_3\text{H}_6 + \text{M} \rightarrow \text{C}_3\text{H}_6\text{OH} + \text{M}$	$8 \times 10^{-27} [\text{O}_2]$ $8 \times 10^{-27} [\text{N}_2]$ 3.0×10^{-11} $F_c = 0.5$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.2$	± 1 ± 1 ± 0.1 $\Delta F_c = \pm 0.2$	$8 \times 10^{-27} (T/300)^{-3.5} [\text{O}_2]$ $8 \times 10^{-27} (T/300)^{-3.5} [\text{N}_2]$ 3.0×10^{-11} $F_c = \exp(-T/433)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 1$ $\Delta n = \pm 1$ $\Delta n = \pm 1$

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/$ K	
1316	$\text{HO} + \text{C}_3\text{H}_8 \rightarrow \text{H}_2\text{O} + \text{C}_3\text{H}_7$	1.2×10^{-12}	± 0.3	$1.6 \times 10^{-11} \exp(-800/T)$	290–500	± 250	
1317	$\text{HO} + \text{HCN} \rightarrow \text{products}$	3×10^{-14} (1 atm)	± 0.5	$1.2 \times 10^{-13} \exp(-400/T)$ (1 atm)	296–433	± 300	
1318	$\text{HO} + \text{CH}_3\text{CN} \rightarrow \text{H}_2\text{O} + \text{CH}_2\text{CN}$	3.4×10^{-11}	± 0.3	$6.7 \times 10^{-13} \exp(-890/T)$	250–420	± 300	
1319	$\text{HO} + \text{CO} \rightarrow \text{H} + \text{CO}_2$	1.5×10^{-13} (1.5×10^{-13}) [$1 + 0.45(P/\text{atm})$]	(<100 Torr) (100–760 Torr, air)	± 0.05 ± 0.1	1.5×10^{-13}	200–300	
**	$\text{HO} + \text{HCHO} \rightarrow \text{H}_2\text{O} + \text{HCO}$ $\quad \quad \quad \rightarrow \text{H}_2\text{O} + \text{H} + \text{CO}$	1.1×10^{-11}	± 0.1	1.1×10^{-11}	200–425	± 150	
**	$\text{HO} + \text{CH}_3\text{OH} \rightarrow \text{H}_2\text{O} + \text{CH}_2\text{OH}$ $\quad \quad \quad \rightarrow \text{H}_2\text{O} + \text{CH}_3\text{O}$	1.0×10^{-12}	± 0.1				
**	$\text{HO} + \text{CH}_3\text{CHO} \rightarrow \text{H}_2\text{O} + \text{CH}_3\text{CO}$	1.6×10^{-11}	± 0.1	$6.9 \times 10^{-12} \exp(+260/T)$	298–450	± 300	
**	$\text{HO} + \text{CH}_3\text{CO}_2\text{NO}_2 \rightarrow \text{products}$	$<2 \times 10^{-13}$					
1320	$\text{HO}_2 + \text{HCHO} \rightarrow \text{products}$	4.5×10^{-14}	± 0.1				
**	$\text{HO}_2 + \text{CH}_3\text{O}_2 \rightarrow \text{O}_2 + \text{CH}_3\text{O}_2\text{H}$	6.5×10^{-12}	(1 atm)	$7.7 \times 10^{-14} \exp(+1300/T)$	275–338	± 700	
1321	$\text{CH}_3 + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}$	$<5 \times 10^{-17}$					
1321	$\text{CH}_3 + \text{O}_2 + \text{M} \rightarrow \text{CH}_3\text{O}_2 + \text{M}$	$6 \times 10^{-31} [\text{O}_2]$ $6 \times 10^{-31} [\text{N}_2]$ $1.8 \times 10^{-12} (k_\infty)$	(k_0) (k_0) (k_∞)	± 0.3 ± 0.3 ± 0.3	$6 \times 10^{-31} (T/300)^{-2} [\text{O}_2]$ $6 \times 10^{-31} (T/300)^{-2} [\text{N}_2]$ 1.8×10^{-12}	200–300 200–300 200–300	$\Delta n = \pm 1$ $\Delta n = \pm 1$ $\Delta n = \pm 1$
1323	$\text{CH}_3 + \text{O}_3 \rightarrow \text{products}$	2.6×10^{-12}	$F_c = 0.51$	$\Delta F_c = \pm 0.1$	$F_c = \exp(-T/446)$ $5.4 \times 10^{-12} \exp(-220/T)$	240–400	± 200
1324	$\text{CN} + \text{O}_2 \rightarrow \text{NCO} + \text{O}$ $\quad \quad \quad \rightarrow \text{CO} + \text{NO}$	1.4×10^{-11} 1.0×10^{-12}		± 0.3 ± 0.3			
1325	$\text{HCO} + \text{O}_2 \rightarrow \text{CO} + \text{HO}_2$	5.6×10^{-12}		± 0.2	$3.5 \times 10^{-12} \exp(+140/T)$	300–500	± 150
**	$\text{CH}_3\text{O} + \text{NO} (+ \text{M}) \rightarrow \text{CH}_3\text{ONO} (+ \text{M})$	2×10^{-11}		± 0.5	2×10^{-11}	200–400	
1326	$\text{CH}_3\text{O} + \text{NO}_2 (+ \text{M}) \rightarrow \text{CH}_3\text{ONO}_2 (+ \text{M})$	1.2×10^{-11}		± 0.3	1.2×10^{-11}	298–400	± 200
1327	$\text{CH}_3\text{O} + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}_2$	1.3×10^{-15}		± 0.7	$1.1 \times 10^{-13} \exp(-1310/T)$	298–630	$^{+1000}_{-500}$
**	$\text{CH}_2\text{OH} + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}_2$	2×10^{-12}		± 0.5			
1327	$\text{CH}_3\text{O}_2 + \text{NO} \rightarrow \text{CH}_3\text{O} + \text{NO}_2$	7.6×10^{-12}		± 0.1	$4.2 \times 10^{-12} \exp(+180/T)$	240–360	± 180
**	$\text{CH}_3\text{O}_2 + \text{NO}_2 + \text{M} \rightarrow \text{CH}_3\text{O}_2\text{NO}_2 + \text{M}$	$2.3 \times 10^{-30} [\text{O}_2]$ $2.3 \times 10^{-30} [\text{N}_2]$ $8 \times 10^{-12} (k_\infty)$	(k_0) (k_0) (k_∞)	± 0.2 ± 0.1 ± 0.2	$2.3 \times 10^{-30} (T/300)^{-4.0} [\text{O}_2]$ $2.3 \times 10^{-30} (T/300)^{-4.0} [\text{N}_2]$ 8×10^{-12}	200–300 200–300 200–300	$\Delta n = \pm 2$ $\Delta n = \pm 2$ $\Delta n = \pm 0.5$
**	$\text{CH}_3\text{O}_2\text{NO}_2 + \text{M} \rightarrow \text{CH}_3\text{O}_2 + \text{NO}_2 + \text{M}$	No recommendation		$\Delta F_c = \pm 0.1$	$F_c = \exp(-T/327)$		
**	$\text{CH}_3\text{O}_2 + \text{O}_3 \rightarrow \text{CH}_3\text{O} + 2\text{O}_2$	$<2 \times 10^{-17}$					
1328	$\text{CH}_3\text{O}_2 + \text{CH}_3\text{O}_2 \cdot + \text{CH}_3\text{OH}$ $+ \text{HCHO} + \text{O}_2$ $\rightarrow 2\text{CH}_3\text{O} + \text{O}_2$ $\rightarrow \text{CH}_3\text{OOCH}_3 + \text{O}_2$	$>2.1 \times 10^{-13}$ 1.3×10^{-13} $<3 \times 10^{-14}$		± 0.3 ± 0.3 ± 0.3			
1329	$\text{C}_2\text{H}_5 + \text{O}_2 \rightarrow \text{C}_2\text{H}_4 + \text{HO}_2$	2×10^{-13}		± 0.3			
1330	$\text{C}_2\text{H}_5 + \text{O}_2 + \text{M} \rightarrow \text{C}_2\text{H}_5\text{O}_2 + \text{M}$	$2.0 \times 10^{-28} [\text{O}_2]$ $2.0 \times 10^{-28} [\text{N}_2]$ $5 \times 10^{-12} (k_\infty)$	(k_0) (k_0) (k_∞)	± 0.3 ± 0.3 ± 0.3	$2.0 \times 10^{-28} (T/300)^{-3.8} [\text{O}_2]$ $2.0 \times 10^{-28} (T/300)^{-3.8} [\text{N}_2]$ 5×10^{-12}	200–300 200–300 200–300	$\Delta n = \pm 1$ $\Delta n = \pm 1$ $\Delta n = \pm 1$
1331	$\text{CH}_3\text{CO} + \text{O}_2 (+ \text{M}) \rightarrow \text{CH}_3\text{CO}_3 (+ \text{M})$	2×10^{-12} $5 \times 10^{-12} (k_\infty)$	(1–4 Torr)	± 0.5	$F_c = \exp(-T/840)$ 5×10^{-12}	200–300	$\Delta n = \pm 1$

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/K$
1332	$C_2H_5O + O_2 \rightarrow CH_3CHO + HO_2$	8×10^{-15}	± 0.5			
1332	$C_2H_5O_2 + NO \rightarrow C_2H_5O + NO_2$	$> 7.1 \times 10^{-12}$	± 0.3			
1332	$C_2H_5O_2 + NO + M \rightarrow C_2H_5O_2NO + M$	$\leq 1.8 \times 10^{-12}$	± 0.3			
1333	$C_2H_5O_2 + NO_2 + M \rightarrow C_2H_5O_2NO_2 + M$	5×10^{-12}	(k_∞)	± 0.5	5×10^{-12}	200–300
	$C_2H_5O_2NO_2 + M \rightarrow C_2H_5O_2 + NO_2 + M$		No recommendation			
1333	$C_2H_5O_2 + C_2H_5O_2 \rightarrow C_2H_5OH + CH_3CHO + O_2$	$\geq 3.9 \times 10^{-14}$	± 0.3			
	$\rightarrow 2C_2H_5O + O_2$	5.2×10^{-14}	± 0.3			
	$\rightarrow C_2H_5OOC_2H_5 + O_2$	$\leq 9 \times 10^{-15}$	± 0.3			
**	$CH_3CO_3 + NO \rightarrow CH_3 + CO_2 + NO_2$	1.4×10^{-11}	± 0.7			
**	$CH_3CO_3 + NO_2 + M \rightarrow CH_3CO_3NO_2 + M$	6×10^{-12}	(1 atm)	± 0.5		
**	$CH_3CO_3NO_2 + M \rightarrow CH_3CO_3 + NO_2 + M$	$4.2 \times 10^{-11} s^{-1}$	(1 atm)	± 0.1	$1.12 \times 10^{16} \exp(-13330/T) s^{-1}$	(1 atm) 295–330
1334	$n-C_3H_7 + O_2 + M \rightarrow n-C_3H_7O_2 + M$	6×10^{-12}	(k_∞)	± 0.3	6×10^{-12}	200–300
1334	$i-C_3H_7 + O_2 + M \rightarrow i-C_3H_7O_2 + M$	1.5×10^{-11}	(k_∞)	± 0.3	1.5×10^{-11}	200–300
1335	$n-C_3H_7O_2 + NO + M \rightarrow n-C_3H_7O_2NO + M$	2.9×10^{-13}	(k_∞)	± 0.5	2.9×10^{-13}	200–300
1335	$i-C_3H_7O_2 + NO_2 + M \rightarrow i-C_3H_7O_2NO_2 + M$	5.6×10^{-12}	(k_∞)	± 0.5	5.6×10^{-12}	200–300
1335	$n-C_3H_7O_2 + NO \rightarrow n-C_3H_7C + NO_2$	7.6×10^{-12}		± 0.5		
**	$HCHO + h\nu \rightarrow$ products	See data sheets				
**	$CH_3OOH + h\nu \rightarrow$ products	See data sheets				
**	$CH_3OONO_2 + h\nu \rightarrow$ products	See data sheets				
1336	$CH_3CHO + h\nu \rightarrow$ products	See data sheets				
**	$CH_3CO_3NO_2 + h\nu \rightarrow$ products	See data sheets				
<u>SO_x Reactions</u>						
**	$O + H_2S \rightarrow HO + HS$	2.2×10^{-14}	± 0.3	$1.4 \times 10^{-11} \exp(-1920/T)$	290–500	± 750
*	$O + CS \rightarrow CO + S$	2.1×10^{-11}	± 0.1	$2.7 \times 10^{-10} \exp(-760/T)$	150–300	± 250
1337	$O + CH_3SCH_3 \rightarrow CH_3SO + CH_3$	5.0×10^{-11}	± 0.1	$1.3 \times 10^{-11} \exp(+409/T)$	270–560	± 100
1338	$O + CS_2 \rightarrow SO + CS$					
	$\rightarrow CO + S_2$	3.6×10^{-12}	± 0.2	$3.2 \times 10^{-11} \exp(-650/T)$	200–500	± 100
	$\rightarrow OCS + S$					
1339	$O + CH_3SSCH_3 \rightarrow CH_3SO + CH_3S$	1.3×10^{-10}	± 0.3	$5.5 \times 10^{-11} \exp(+250/T)$	290–570	± 100
*	$O + OCS \rightarrow SO + CO$	1.4×10^{-14}	± 0.2	$2.6 \times 10^{-11} \exp(-2250/T)$	220–600	± 150
*	$O + SO_2 + M \rightarrow SO_3 + M$	$1.4 \times 10^{-32} [O_2]$	(k_0)	$4.0 \times 10^{-32} \exp(-1000/T)[O_2]$	200–400	± 200 ± 100
		$1.4 \times 10^{-32} [N_2]$	(k_0)	$4.0 \times 10^{-32} \exp(-1000/T)[N_2]$	200–400	± 200 ± 100
**	$S + O_2 \rightarrow SO + O$	2.3×10^{-12}	± 0.2	2.3×10^{-12}	230–400	± 200

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of $k/\text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp. range/K	$\Delta(E/R)/\text{K}$	
* S + O ₃ → SO + O ₂		1.2×10^{-11}	± 0.3				
1340 HO + H ₂ S → H ₂ O + HS		4.8×10^{-12}	± 0.08	$6.3 \times 10^{-12} \exp(-80/T)$	200–300	± 80	
1341 HO + CH ₃ SCH ₃ → products		7.8×10^{-12}	± 0.2				
1341 HO + CS ₂ → products		$< 7.0 \times 10^{-15}$	([O ₂] = 0)				
		2.0×10^{-12}	(1 atm air)	± 0.3	$8.8 \times 10^{-16} \exp(+2300/T)$	260–300	± 500
1342 HO + CH ₃ SSCH ₃ → products		2.0×10^{-10}		± 0.1	$6.0 \times 10^{-11} \exp(+380/T)$	250–370	± 300
1343 HO + OCS → products		6×10^{-16}		± 0.3	$1.3 \times 10^{-12} \exp(-2300/T)$	200–520	± 250
1344 HO + SO ₂ + M → HOSO ₂ + M		$5.0 \times 10^{-31} [O_2]$	(k_0)	± 0.3	$5.0 \times 10^{-31} (T/300)^{-3.3} [O_2]$	200–300	$\Delta n = \pm 0.5$
		$5.0 \times 10^{-31} [N_2]$	(k_0)	± 0.3	$5.0 \times 10^{-31} (T/300)^{-3.3} [N_2]$	200–300	$\Delta n = \pm 0.5$
		2×10^{-12}	(k_∞)	± 0.3	2×10^{-12}	200–300	$\Delta n = \pm 1$
		$F_c = 0.45$		$\Delta F_c = \pm 0.1$	$F_c = \exp(-T/380)$	200–300	
** HO ₂ + SO ₂ → products		$< 1 \times 10^{-18}$					
1345 CH ₃ O ₂ + SO ₂ → CH ₃ O + SO ₃		$< 5 \times 10^{-17}$	No recommendation				
→ CH ₃ O ₂ SO ₂							
1346 HS + O ₂ → HO + SO		$< 3.2 \times 10^{-15}$					
1346 HS + NO → products		5.9×10^{-13}		± 0.2			
* CS + O ₂ → CO + SO			No recommendation				
→ OCS + O			(see data sheets)				
1347 SO + O ₂ → SO ₂ + O		6.7×10^{-17}					
1348 SO + O ₃ → SO ₂ + O ₂		8.9×10^{-14}					
1348 SO + NO ₂ → SO ₂ + NO		1.4×10^{-11}					
* SO ₃ + H ₂ O → products			No recommendation				
			(see data sheets)				
1349 CS ₂ + hν → products		See data sheets					
** CH ₃ SSCH ₃ + hν → products		See data sheets					
1350 OCS + hν → products		See data sheets					
<u>FO_x Reactions</u>							
* O + FO → O ₂ + F		5×10^{-11}		± 0.5			
* O + FO ₂ → O ₂ + FO		5×10^{-11}		± 0.7			
* O(¹ D) + HF → HC + F		1×10^{-10}		± 0.5			
→ O(³ P) + HF							
1351 O(¹ D) + COF ₂ → CO ₂ + F ₂		2.2×10^{-11}		± 0.2			
→ O(³ P) + COF ₂		5.2×10^{-11}		± 0.2			
** F + H ₂ → HF + H		2.8×10^{-11}		± 0.1	$1.9 \times 10^{-10} \exp(-570/T)$	190–770	± 150
1352 F + O ₂ + M → FO ₂ + M		$1.3 \times 10^{-32} [O_2]$	(k_0)	± 0.3	$1.3 \times 10^{-32} (T/300)^{-1.4} [O_2]$	200–300	$\Delta n = \pm 1$
		$1.3 \times 10^{-32} [N_2]$	(k_0)	± 0.3	$1.3 \times 10^{-32} (T/300)^{-1.4} [N_2]$	200–300	$\Delta n = \pm 1$
		3×10^{-11}	(k_∞)	± 0.5	3×10^{-11}	200–300	$\Delta n = \pm 1$
		$F_c = 0.85$		$\Delta F_c = \pm 0.1$	$F_c = \exp(-T/1850)$	200–300	
		1.3×10^{-11}		± 0.3	$2.8 \times 10^{-11} \exp(-226/T)$	250–365	± 200
* F + O ₃ → FO + O ₂		1.1×10^{-11}		± 0.5	$4.2 \times 10^{-11} \exp(-400/T)$	240–370	± 200
1352 F + H ₂ O → HF + HO		$1.0 \times 10^{-30} [O_2]$	(k_0)	± 0.5	$1.0 \times 10^{-30} (T/300)^{-2.0} [O_2]$	200–300	$\Delta n = \pm 1$
1353 F + NO ₂ + M → FONO + M		$1.0 \times 10^{-30} [N_2]$	(k_0)	± 0.5	$1.0 \times 10^{-30} (T/300)^{-2.0} [N_2]$	200–300	$\Delta n = \pm 1$
		2×10^{-10}	(k_∞)	± 0.8	2×10^{-10}	200–300	$\Delta n = \pm 1$
		$F_c = 0.6$		$\Delta F_c = \pm 0.2$	$F_c = \exp(-T/587)$	200–300	
		8×10^{-11}		± 0.2	$3.0 \times 10^{-10} \exp(-400/T)$	250–450	± 200
		No recommendation					
1354 F + CH ₄ → HF + CH ₃							
* FO + O ₃ → F + 2O ₂							
→ FO ₂ + O ₂							

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k / cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/$ K	
**	FO + NO → F + NO ₂	2.6×10^{-11}					
*	FO + NO ₂ + M → FONO ₂ + M	$1.6 \times 10^{-11} [O_2]$ $1.6 \times 10^{-11} [N_2]$ 2×10^{-11} $F_c = 0.5$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.1$	± 0.7 ± 0.7 ± 0.5 $\Delta F_c = \pm 0.1$	$1.6 \times 10^{-31} (T/300)^{-3.4} [O_2]$ $1.6 \times 10^{-31} (T/300)^{-3.4} [N_2]$ 2×10^{-11} $F_c = \exp(-T/433)$	200–300 200–300 200–300 200–300	$\Delta n = \pm 1.0$ $\Delta n = \pm 1.0$ $\Delta n = \pm 0.5$
*	FO + FO → 2F + O ₂ → FO ₂ + F → F ₂ + O ₂	1.5×10^{-11}		± 0.3			
**	HF + hν → products	See data sheets					
1355	COF ₂ + hν → products	See data sheets					
**	FONO ₂ + hν → products	See data sheets					
<u>ClO_x Reactions</u>							
1356	O + HCl → HO + Cl	1.4×10^{-15}					
**	O + HOCl → HO + ClO	6×10^{-15}					
1356	O + ClO → O ₂ + Cl	4.3×10^{-11}					
*	O + ClONO ₂ → ClO + NO ₃ → OCIO + NO ₂ → O ₂ + ClONO ₂	1.9×10^{-11}					
**	O(¹ D) + CF ₂ Cl ₂ → ClO + CF ₂ Cl → O(³ P) + CF ₂ Cl ₂ → COF ₂ + Cl ₂ → COFCl + FCl	1.4×10^{-18}		± 0.1	$3.0 \times 10^{-12} \exp(-808/T)$	213–295	± 200
**	O(¹ D) + CFCI ₃ → ClO + CFCl ₂ → O(³ P) + CFCI ₃ → COFCl + Cl ₂ → COCl ₂ + FCI	2.3×10^{-16}		± 0.1			
**	O(¹ D) + CCl ₄ → ClO + CCl ₃ → O(³ P) + CCl ₄ → COCl ₂ + Cl ₂	3.3×10^{-16}		± 0.1			
1357	Cl + H ₂ → HCl + H	1.6×10^{-14}					
1358	Cl + HO ₂ → HCl + O ₂	3.2×10^{-11}					
1358	Cl + HO ₂ → ClO + HO	9.1×10^{-12}					
*	Cl + H ₂ O ₂ → HCl + HO ₂	4.3×10^{-13}					
*	Cl + O ₃ → ClO + O ₂	1.2×10^{-11}					
**	Cl + CH ₄ → HCl + CH ₃	1.0×10^{-13}					
*	Cl + C ₂ H ₆ → HCl + C ₂ H ₅	5.7×10^{-11}					
1359	Cl + HCHO → HCl + HCO	7.3×10^{-11}					
1360	Cl + HONO ₂ → HCl + NO ₃	$< 1.7 \times 10^{-14}$					
*	Cl + CH ₃ Cl → HCl + CH ₂ Cl	4.9×10^{-13}					
1360	Cl + CH ₃ CCl ₃ → HCl + CH ₂ CCl ₃	$< 4 \times 10^{-14}$					
1361	Cl + ClONO ₂ → Cl ₂ + NO ₃	1.2×10^{-11}					
1362	HO + HCl → H ₂ O + Cl	6.6×10^{-13}					
**	HO + HOCl → H ₂ O + ClO	1.8×10^{-12}					
				± 0.12 ± 0.08 ± 1.0	$6.8 \times 10^{-12} \exp(160/T)$ $2.8 \times 10^{-12} \exp(-425/T)$ $3 \times 10^{-12} \exp(-150/T)$	219–298 210–460 200–300	± 200 ± 100 ± 850 ± 150

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of $k / \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp. range/K	$\Delta (E/R)/\text{K}$
1362	$\text{HO} + \text{ClO} \rightarrow \text{HO}_2 + \text{Cl}$ $\quad \rightarrow \text{HCl} + \text{O}_3$	1.2×10^{-11}	± 0.2	$9.2 \times 10^{-12} \exp(66/T)$	250–335	± 200
*	$\text{HO} + \text{ClONO}_2 \rightarrow \text{HOCl} + \text{NO}_3$ $\quad \rightarrow \text{HO}_2 + \text{ClONO}$ $\quad \rightarrow \text{HNO}_3 + \text{ClO}$	3.9×10^{-13}	± 0.2	$1.2 \times 10^{-12} \exp(-330/T)$	246–387	± 200
**	$\text{HO} + \text{CH}_3\text{Cl} \rightarrow \text{H}_2\text{O} + \text{CH}_2\text{Cl}$	4.2×10^{-14}	± 0.1	$1.9 \times 10^{-12} \exp(-1120/T)$	247–350	± 200
**	$\text{HO} + \text{CH}_2\text{FCl} \rightarrow \text{H}_2\text{O} + \text{CFHCl}$	4.4×10^{-14}	± 0.1	$2.6 \times 10^{-12} \exp(-1210/T)$	245–350	± 100
**	$\text{HO} + \text{CHF}_2\text{Cl} \rightarrow \text{H}_2\text{O} + \text{CF}_2\text{Cl}$	4.7×10^{-15}	± 0.1	$1.1 \times 10^{-12} \exp(-1620/T)$	250–360	± 100
**	$\text{HO} + \text{CHPCl}_2 \rightarrow \text{H}_2\text{O} + \text{CFCl}_2$	3.0×10^{-14}	± 0.1	$1.1 \times 10^{-12} \exp(-1070/T)$	240–350	± 100
**	$\text{HO} + \text{C}_2\text{HCl}_3 \rightarrow \text{products}$	2.2×10^{-12}	± 0.1	$5.0 \times 10^{-13} \exp(+445/T)$	234–420	± 445
**	$\text{HO} + \text{C}_2\text{Cl}_4 \rightarrow \text{products}$	1.7×10^{-13}	± 0.1	$9.4 \times 10^{-12} \exp(-1200/T)$	297–420	± 200
*	$\text{HO} + \text{CH}_3\text{CCl}_3 \rightarrow \text{H}_2\text{O} + \text{CH}_2\text{CCl}_3$	1.2×10^{-14}	± 0.15	$5.1 \times 10^{-12} \exp(-1800/T)$	250–460	± 200
**	$\text{ClO} + \text{HO}_2 \rightarrow \text{HOCl} + \text{O}_2$ $\quad \rightarrow \text{HCl} + \text{O}_3$	5.0×10^{-12}	± 0.15	$4.6 \times 10^{-13} \exp(+710/T)$	235–298	$+250$ -700
	$\text{ClO} + \text{HO}_2 + (\text{M}) \rightarrow \text{HOOCIO} + (\text{M})$	$< 10^{-15}$				
**	$\text{ClO} + \text{H}_2\text{CO} \rightarrow \text{products}$	$< 3 \times 10^{-15}$				
1363	$\text{ClO} + \text{O}_2(^1\text{A}^{\prime}) \rightarrow \text{sym ClO}_3$	1.7×10^{-11}	± 0.1	$6.2 \times 10^{-12} \exp(+294/T)$	202–415	± 100
**	$\text{ClO} + \text{NO} \rightarrow \text{Cl} + \text{NO}_2$	$1.7 \times 10^{-31} [\text{O}_2]$	(k_0)	$1.7 \times 10^{-31} (T/300)^{-3.4} [\text{O}_2]$	200–300	$\Delta n = \pm 1.0$
1364	$\text{ClO} + \text{NO}_2 + \text{M} \rightarrow \text{ClONO}_2 + \text{M}$	$1.7 \times 10^{-31} [\text{N}_2]$	(k_0)	$1.7 \times 10^{-31} (T/300)^{-3.4} [\text{N}_2]$	200–300	$\Delta n = \pm 1.0$
		2×10^{-11}	(k_{∞})	2×10^{-11}	200–300	$\Delta n = \pm 0.5$
		$F_c = 0.5$		$\Delta F_c = \pm 0.1$	$F_c = \exp(-T/430)$	
1365	$\text{HOCl} + h\nu \rightarrow \text{products}$	See data sheets				
**	$\text{COFCl} + h\nu \rightarrow \text{products}$	See data sheets				
1366	$\text{ClONO}_2 + h\nu \rightarrow \text{products}$	See data sheets				
**	$\text{COCl}_2 + h\nu \rightarrow \text{products}$	See data sheets				
**	$\text{CF}_2\text{Cl}_2 + h\nu \rightarrow \text{products}$	See data sheets				
**	$\text{CFCI}_3 + h\nu \rightarrow \text{products}$	See data sheets				
**	$\text{CCl}_4 + h\nu \rightarrow \text{products}$	See data sheets				
	<u>BrO_x Reactions</u>					
1367	$\text{O} + \text{HBr} \rightarrow \text{HO} + \text{Br}$	3.7×10^{-14}	± 0.12	$6.6 \times 10^{-12} \exp(-1540/T)$	220–455	± 200
1367	$\text{O} + \text{Br}_2 \rightarrow \text{BrO} + \text{Br}$	1.4×10^{-11}	± 0.2			
*	$\text{O} + \text{BrO} \rightarrow \text{O}_2 + \text{Br}$	3×10^{-11}	± 0.5			
**	$\text{Br} + \text{HO}_2 \rightarrow \text{HBr} + \text{O}_2$	No recommendation (see data sheets)				
**	$\text{Br} + \text{H}_2\text{O}_2 \rightarrow \text{HBr} + \text{HO}_2$	$< 2 \times 10^{-15}$				
1368	$\text{Br} + \text{H}_2\text{CO} \rightarrow \text{HBr} + \text{HCO}$	1.0×10^{-12}	± 0.15	$1.7 \times 10^{-11} \exp(-800/T)$	223–480	± 250
*	$\text{Br} + \text{O}_3 \rightarrow \text{BrO} + \text{O}_2$	1.1×10^{-12}	± 0.1	$1.4 \times 10^{-11} \exp(-760/T)$	220–360	± 200
1369	$\text{HO} + \text{HBr} \rightarrow \text{H}_2\text{O} + \text{Br}$	8.0×10^{-12}	± 0.2	8.0×10^{-12}	249–416	± 250
1369	$\text{HO} + \text{Br}_2 \rightarrow \text{HOBr} + \text{Br}$	4.2×10^{-11}	± 0.3			
*	$\text{HO} + \text{CH}_3\text{Br} \rightarrow \text{H}_2\text{O} + \text{CH}_2\text{Br}$	3.8×10^{-14}	± 0.1	$7.6 \times 10^{-13} \exp(-890/T)$	244–350	± 200
1370	$\text{BrO} + \text{HO}_2 \rightarrow \text{HOBr} + \text{O}_2$ $\quad \rightarrow \text{HBr} + \text{O}_3$	5×10^{-12}	± 0.5			
*	$\text{BrO} + \text{NO} \rightarrow \text{Br} + \text{NO}_2$	2.1×10^{-11}	± 0.1	$8.7 \times 10^{-12} \exp(+260/T)$	224–425	± 100

2. Summary of Reactions and Preferred Rate Data—Continued

Page number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/K$
	** BrO + NO ₂ + M → BrONO ₂ - M	5.0 × 10 ⁻³¹ [O ₂] 5.0 × 10 ⁻³¹ [N ₂] 2 × 10 ⁻¹¹ $F_c = 0.4$	(k_0) (k_0) (k_∞) $\Delta F_c = \pm 0.1$	± 0.3 ± 0.3 ± 0.3 $F_c = \exp(-T/327)$ + 0.5	5.0 × 10 ⁻³¹ (T/300) ^{-3.0} [N ₂] 5.0 × 10 ⁻³¹ (T/300) ^{-3.0} [N ₂] 2 × 10 ⁻¹¹ 200–300	200–300 200–300 200–300 200–300 $\Delta n = \pm 1$ $\Delta n = \pm 1$ $\Delta n = \pm 0.5$
	* BrO + O ₃ → Br + 2O ₂	< 5 × 10 ⁻¹⁵				
	* BrO + ClO → Br - OCLO → Br - Cl + O ₂ → BrCl + O ₂	6.7 × 10 ⁻¹² 6.7 × 10 ⁻¹²		± 0.3 ± 0.3		
1371	BrO + BrO → 2Br + O ₂ → Br ₂ + O ₂	2.2 × 10 ⁻¹² 4.5 × 10 ⁻¹³		± 0.1 ± 0.2	1.1 × 10 ⁻¹² exp(+ 255/T)	223–398 ± 300
1372	BrO + hν → products	See data sheets				
	** HOBr + hν → products	See data sheets				
	** BrONO ₂ + hν → products	See data sheets				
	<u>IO_x Reactions</u>					
1373	O + I ₂ → IO + I	1.4 × 10 ⁻¹⁰		± 0.3	1.4 × 10 ⁻¹⁰	200–400 ± 250
**	O + IO → O ₂ + I	5 × 10 ⁻¹¹		± 0.5		
**	HO + HI → H ₂ O + I	1.3 × 10 ⁻¹¹		± 0.5		
**	I + HO ₂ → HI + O ₂	No recommendation				
**	I + O ₃ → IO + O ₂	1.0 × 10 ⁻¹²		± 1.0		
**	I + NO + M → INO + M	1.8 × 10 ⁻³² [O ₂] 1.8 × 10 ⁻³² [N ₂] 1.7 × 10 ⁻¹¹ $F_c = 0.75$	(k_0) (k_0) (k_∞)	± 0.2 ± 0.1 ± 0.3 $\Delta F_c = \pm 0.15$	1.8 × 10 ⁻³² (T/300) ^{-1.0} [O ₂] 1.8 × 10 ⁻³² (T/300) ^{-1.0} [N ₂] 1.7 × 10 ⁻¹¹ $F_c = \exp(-T/1043)$	200–300 200–300 200–300 200–300 $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$
**	I + NO ₂ + M → INO ₂ + M	2.9 × 10 ⁻³¹ [O ₂] 2.9 × 10 ⁻³¹ [N ₂] 6.6 × 10 ⁻¹¹ $F_c = 0.63$	(k_0) (k_0) (k_∞)	± 0.3 ± 0.3 ± 0.3 $\Delta F_c = \pm 0.1$	2.9 × 10 ⁻³¹ (T/300) ^{-1.0} [O ₂] 2.9 × 10 ⁻³¹ (T/300) ^{-1.0} [N ₂] 6.6 × 10 ⁻¹¹ $F_c = \exp(-T/650)$	200–300 200–300 200–300 200–300 $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$ $\Delta n = \pm 0.5$
**	IO + HO ₂ → products	No recommendations				
**	IO + NO → I + NO ₂	1.7 × 10 ⁻¹¹		± 0.3		
1373	IO + NO ₂ + M → INO ₂ + M	3.4 × 10 ⁻³¹ [O ₂] 3.4 × 10 ⁻³¹ [N ₂] 1.6 × 10 ⁻¹¹ $F_c = 0.4$	(k_0) (k_0) (k_∞)	± 0.5 ± 0.5 ± 0.5 $\Delta F_c = \pm 0.1$	3.4 × 10 ⁻³¹ (T/300) ^{-3.0} [O ₂] 3.4 × 10 ⁻³¹ (T/300) ^{-3.0} [N ₂] 1.6 × 10 ⁻¹¹ $F_c = \exp(-T/327)$	200–400 200–400 200–400 200–400 $\Delta n = \pm 1$ $\Delta n = \pm 1$ $\Delta n = \pm 0.5$
1374	IO + IO → 2I + O ₂ → I ₂ + O ₂	No recommendation				
**	INO + INO → I ₂ + 2NO	1.3 × 10 ⁻¹⁴		± 0.4	8.4 × 10 ⁻¹¹ exp(-2620/T)	298–450 ± 600
**	INO ₂ + INO ₂ → I ₂ + 2NO ₂	4.7 × 10 ⁻¹⁵		± 0.5	2.9 × 10 ⁻¹¹ exp(-2600/T)	298–400 ± 1000
1375	IO + hν → products	See data sheets				
**	HOI + hν → products	See data sheets				
**	INO + hν → products	See data sheets				
**	INO ₂ + hν → products	See data sheets				
**	IONO ₂ + hν → products	See data sheets				

*Data sheet for this reaction appears in earlier evaluation, J. Phys. Chem. Ref. Data 9, 295 (1980).

**Data sheet for this reaction appears in earlier evaluation, J. Phys. Chem. Ref. Data 11, 327 (1982).

3. Guide to the Data Sheets

The data sheets are of two types: (i) those for the thermal reactions and (ii) those for the photochemical reactions.

3.1. Thermal Reactions

The data sheets begin with a statement of the reactions including all pathways which are considered feasible. This is followed by the corresponding enthalpy changes at 298 K, calculated from the enthalpies of formation summarized in Appendix I.

The available kinetic data on the reactions are summarized under three headings: (i) Absolute Rate Coefficients, (ii) Relative Rate Coefficients, and (iii) Reviews and Evaluations. Under headings (i) and (ii), we list here only data which have been published since the previous CODATA evaluations,^{1,2} and under heading (iii) are listed the preferred rate data from the most recent NASA evaluations,^{3,4} from our own CODATA evaluation,² and from any new review or evaluation sources. Under all three of the headings above, the data are presented as absolute rate coefficients. If the temperature coefficient has been measured, the results are given in a temperature-dependent form over a stated range of temperatures. For bimolecular reactions, the temperature dependence is usually expressed in the normal Arrhenius form, $k = A \exp(-C/T)$, where $C = E/R$. For a few bimolecular reactions, we have listed temperature dependences in the alternative form, $k = A'T^{-n}$, where the original authors have found this to give a better fit to their data. For pressure-dependent combination and dissociation reactions, the non-Arrhenius temperature dependence is used. This is discussed more fully in subsequent section of the introduction.

Single temperature data are presented as such and wherever possible the rate coefficient at 298 K is quoted directly as measured by the original authors. This means that the listed rate coefficient at 298 K may differ slightly from that calculated from the Arrhenius parameters determined by the same authors. Rate coefficients at 298 K marked with an asterisk indicate that the value was calculated by extrapolation of a measured temperature range which did not include 298 K.

The tables of data are supplemented by a series of comments summarizing the experimental details. For measurements of relative rate coefficients, the comments contain the actual measured ratio of rate coefficients together with the rate coefficient of the reference reaction used to calculate the absolute rate coefficient listed in the data table. The absolute value of the rate coefficient given in the table may be different from that reported by the original author owing to a different choice of rate coefficient of the reference reaction. Whenever possible the reference rate data is that preferred in the present evaluation.

The preferred rate coefficients are presented (i) at a temperature of 298 K and (ii) in temperature-dependent form over a stated range of temperatures.

This is followed by a statement of the error limits in $\log k$ at 298 K and the error limits either in (E/R) or in n , for the mean temperature in the range. Some comments on the

assignment of errors are given later in this introduction.

The "Comments" on the preferred values describe how the selection was made and give any other relevant information. The extent of the comments depends upon the present state of our knowledge of the particular reaction in question.

The data sheets are concluded with a list of the relevant references.

3.2. Conventions Concerning Rate Coefficients

All of the reactions in the table are elementary processes. Thus the rate expression is derived from a statement of the reaction, e.g.,

Note that the stoichiometric coefficient for A, i.e., 2, appears in the denominator before the rate of change of [A] (which is equal to $2k[\text{A}]^2$) and as a power on the right-hand side.

3.3. Treatment of Combination and Dissociation Reactions

The rates of combination and the reverse dissociation reactions

depend on the temperature T , the nature, and the concentration of the third body [M]. The rate coefficients of these reactions have to be expressed in a form which is more complicated than those for simple bimolecular reactions. The combination reactions are described by a pseudo-second-order rate law

$$\frac{d[\text{AB}]}{dt} = k[\text{A}][\text{B}],$$

in which the second-order rate constant depends on [M]. The low-pressure third-order limit is characterized by k_0 ,

$$k_0 = \lim_{[\text{M}] \rightarrow 0} k([\text{M}])$$

which is proportional to [M]. The high-pressure second-order limit is characterized by k_∞ ,

$$k_\infty = \lim_{[\text{M}] \rightarrow \infty} k([\text{M}])$$

which is independent of [M]. For a combination reaction in the low-pressure range, the summary table gives a second-order rate constant expressed as the product of a third-order rate constant and the third body concentration. The transition between the third-order and the second-order range is represented by a reduced falloff expression of k/k_∞ as a function of

$$k_0/k_\infty = [\text{M}]/[\text{M}]_c,$$

where the "center of the falloff curve" $[\text{M}]_c$ indicates the third body concentration for which the extrapolated k_0 would be equal to k_∞ . This is illustrated in Fig. 1. The dependence of k on [M] in general is complicated and has to be analyzed by unimolecular rate theory. For moderately complex molecules at not too high temperatures, however, a sim-

FIG. 1. Reduced falloff curve of k/k_∞ as a function of $[M]/[M]_c$.

ple approximate relationship holds:

$$\begin{aligned} k &= \frac{k_0 k_\infty}{k_0 + k_\infty} F = k_0 \left(\frac{1}{1 + [M]/[M]_c} \right) F \\ &= k_\infty \left(\frac{[M]/[M]_c}{1 + [M]/[M]_c} \right) F, \end{aligned}$$

where the first factors at the rhs represent the Lindemann-Hirshelwood expression, and the additional broadening factor F is approximately given by

$$\log F \approx \frac{\log F_c}{1 + [\log([M]/[M]_c)]^2}$$

In this way the three quantities, k_0 , k_∞ , and F_c with

$$[M]_c = \frac{k_\infty}{k_0/[M]},$$

characterize the falloff curve for the present application. Alternatively, the three quantities k_∞ , $[M]_c$, and F_c (or k_0 , $[M]_c$, and F_c) can be used. The temperature dependence of F_c , which is sometimes significant, can be estimated by the procedure of Troe.⁵⁻⁷ The results can usually be represented⁷ approximately by an equation

$$\begin{aligned} F_c &= (1 - a) \exp(-T/T^{***}) \\ &\quad + a \exp(-T/T^*) + \exp(-T^{**}/T). \end{aligned}$$

Whereas the two first terms are of importance for atmospheric conditions, the last term in most cases becomes relevant only at much higher temperatures. In Ref. 1, for simplicity $a = 1$ and $T^{**} \approx 4T^*$ was adopted. If F_c values are available for one temperature only, we also follow this policy in the present evaluation. Often the term $\exp(-T^{**}/T)$ is negligible at temperatures below 300 K. More detailed representations, however, will require specification of a , T^{***} , T^* , and T^{**} . Theoretical predictions of F_c ⁵⁻⁷ have been derived from rigid RRKM-type models including weak collision effects. Systematic calculations of this type have been

presented by Patrick and Golden⁸ for reactions of atmospheric interest. It is debatable whether these calculations can be applied to radical recombination reactions without barriers, where rotational effects are important. Changes in F_c would require changes in the limiting k_0 and k_∞ values. For the purposes of this evaluation, this will be irrelevant in most cases, if the preferred k_0 and k_∞ are used consistently together with the preferred F_c values.

The dependence of k_0 and k_∞ on the temperature T is represented in the T exponent n

$$k \propto T^{-n}$$

(except for the cases with an established energy barrier in the potential). We have used this form of temperature dependence because it gives a better fit to the data over a wider range of temperature than does the Arrhenius expression. The dependence of k_0 on the nature of the third body M generally is represented by the relative efficiencies of M_1 and M_2 .

$$k_0(M_1)/[M_1] : k_0(M_2)/[M_2].$$

The few thermal dissociation reactions of interest in the present application are treated analogously to the combination reactions with pseudo-first-order rate constants k ([M]). The rate constants expressed in units of second⁻¹ are denoted in the tables by the symbols (k_0/s^{-1}) and (k_∞/s^{-1}).

3.4. Photochemical Reactions

The data sheets begin with a list of feasible primary photochemical transitions for wavelengths usually down to 170 nm, along with the corresponding enthalpy changes at 0 K calculated from the data in Appendix I. Calculated threshold wavelengths corresponding to these enthalpy changes are also listed.

This is followed by tables summarizing the available experimental data on (i) absorption cross sections and (ii) quantum yields. These data are supplemented by a series of comments.

The next table lists the preferred absorption cross-section data and the preferred quantum yields at wavelength intervals of 5 nm where possible. The preferred data are often amplified by diagrams of absorption cross sections versus wavelength and, where appropriate, by diagrams of quantum yield versus wavelength.

The comments again describe how the preferred data were selected and include any other relevant points. The photochemical data sheets are also concluded with a list of references.

This evaluation contains data sheets only for photochemical reactions for which new data have been published since December 1980. Consequently for many of the photochemical reactions listed in the Summary of Reactions, it is necessary to refer back to our previous evaluations^{1,2} for the corresponding detailed data sheets.

3.5. Conventions Concerning Absorption Cross Sections

These are presented in the data sheets as "absorption cross sections per molecule, base e." They are defined ac-

cording to the equations

$$\begin{aligned} I/I_0 &= \exp(-\sigma[N]l), \\ \sigma &= \{1/([N]l)\}\ln(I_0/I), \end{aligned}$$

where I_0 and I are the incident and transmitted light intensities, σ is the absorption cross section per molecule (expressed in this paper in units of cm^2), $[N]$ is the number concentration of absorber (expressed in cm^{-3}), and l is the path length (expressed in cm). Other definitions and units are frequently quoted. The closely related quantities "absorption coefficient" and "extinction coefficient" are often used, but care must be taken to avoid confusion in their definition; it is always necessary to know the units of concentration and of path length and the type of logarithm (base e or base 10) corresponding to the definition. To convert an absorption cross section to the equivalent Naperian (base e) absorption coefficient of a gas at a pressure of 1 standard atmosphere and temperature of 273 K (expressed in cm^{-1}), multiply the value of σ in cm^2 by 2.69×10^{19} . For other conversion factors, see Appendix II.

3.6. Assignment of Errors

Under the heading "reliability," estimates have been made of the absolute accuracies of the preferred values of k at 298 K and of the preferred values of E/R over the quoted temperature range. The accuracy of the preferred rate coefficient at 298 K is quoted as the term $\Delta \log k$, where $\Delta \log k = D$ and D is defined by the equation, $\log_{10} k = C \pm D$. This is equivalent to the statement that k is uncertain to a factor of F where $D = \log_{10} F$. The accuracy of the preferred value of E/R is quoted as the term $\Delta(E/R)$, where $\Delta(E/R) = G$ and G is defined by the equation $E/R = H \pm G$.

The assignment of these absolute error limits in k and E/R is a subjective assessment of the evaluators. Experience shows that for rate measurements of atomic and free radical reactions in the gas phase, the precision of the measurement, i.e., the reproducibility, is usually good. Thus, for single studies of a particular reaction involving one technique, standard deviations, or even 90% confidence limits, of $\pm 10\%$ or less are frequently reported in the literature. Unfortunately, when evaluators come to compare data for the same reaction studied by more than one group of investigators and involving different techniques, the rate coefficients often differ by a factor of 2 or even more. This can only mean that one or more of the studies has involved large systematic errors which are difficult to detect. This is hardly surprising since, unlike molecular reactions, it is not possible to study atomic and free radical reactions in isolation, and consequently mechanistic and other difficulties frequently arise.

The arbitrary assignment of errors made here is based

mainly on our state of knowledge of a particular reaction which is dependent upon factors such as the number of independent investigations made and the number of different techniques used. On the whole, our assessment of error limits errs towards the cautious side. Thus, in the case where a rate coefficient has been measured by a single investigation using one particular technique and is unconfirmed by independent work, we suggest that minimum error limits of a factor of 2 are appropriate.

We do not feel justified now in assigning error limits to the parameters reported for the photochemical reactions.

Acknowledgments

The work carried out at Harwell was supported by the U.K. Department of the Environment.

The work at the U.S. National Bureau of Standards was supported in part by the Office of Standard Reference Data, NBS. It was also supported in part by the High Altitude Pollution Program of the Office of Environment and Energy, Federal Aviation Administration, and the Upper Atmospheric Physics Section of the National Aeronautics and Space Administration.

J. T. thanks the Deutsche Forschungsgemeinschaft (SFB93) for financial support of his work.

The work at the Jet Propulsion Laboratory, California Institute of Technology was carried out under Contract No. NAS7-100, sponsored by the National Aeronautics and Space Administration.

The Chairman and members of the Task Group wish to express their appreciation to CODATA for the substantial financial help which greatly facilitated and accelerated the preparation of this report. In addition we thank the World Meteorological Organization for additional financial assistance in organizing our meetings.

References to Introductory Text

- ¹CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **9**, 295 (1980).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Cruizzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁵J. Troe, *J. Phys. Chem.* **83**, 114 (1979).
- ⁶J. Troe, *Ber. Bunsenges. Phys. Chem.* **87**, 161 (1983).
- ⁷R. G. Gilbert, K. Luther, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **87**, 169 (1983).
- ⁸R. Patrick and D. M. Golden, *Int. J. Chem. Kinet.* **15**, 1189 (1983).

4. Data Sheets

4.1. Oxygen Compounds

$$\Delta H^\circ = -106.5 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
<hr/>			
$(5.96 \pm 0.34) \times 10^{-34} (T/300)^{-2.37 \pm 0.37} [\text{O}_2]$	227–353	Lin and Leu, 1982 ¹	(a)
$(5.70 \pm 0.19) \times 10^{-34} (T/300)^{-2.62 \pm 0.18} [\text{N}_2]$	218–366		
$(3.81 \pm 0.28) \times 10^{-34} (T/300)^{-2.54 \pm 0.40} [\text{Ar}]$	220–353		
Reviews and Evaluations			
<hr/>			
$6.9 \times 10^{-34} (T/300)^{-1.25} [\text{O}_2]$	200–370	CODATA, 1982 ²	(b)
$6.2 \times 10^{-34} (T/300)^{-2.0} [\text{N}_2]$			
$3.9 \times 10^{-34} (T/300)^{-1.9} [\text{Ar}]$			
$6.0 \times 10^{-34} (T/300)^{-2.3} [\text{air}]$	200–300	NASA, 1982 ³	(c)
$6.0 \times 10^{-34} (T/300)^{-2.3} [\text{air}]$	200–300	NASA, 1983 ⁴	(c)

Comments

- (a) O_3 flash photolysis– O resonance fluorescence technique. Apparent activation energies for $\text{M} = \text{O}_2, \text{N}_2$, and Ar equal within experimental error [$E/R = (689 \pm 17) \text{ K}$]. This result disagrees with the earlier result by Klais, Anderson, and Kurylo.⁵ Relative efficiencies of $\text{M}, \text{N}_2: \text{O}_2: \text{Ar}: \text{He} = 1.0: 0.99: 0.69: 0.60$ at 298 K.
- (b) Based on data by Klais, Anderson, and Kurylo.⁵
- (c) Average of data by Lin and Leu¹ and Klais, Anderson, and Kurylo.⁵

Preferred Values

$$k_0 = 6.2 \times 10^{-34} (T/300)^{-2.0} [\text{O}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

$$k_0 = 5.7 \times 10^{-34} (T/300)^{-2.6} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.5.$$

Comments on Preferred Values

Our previous recommendation² was based on the data from Klais, Anderson, and Kurylo.⁵ The new data from Lin and Leu¹ indicate a much smaller difference in the temperature coefficients for $\text{M} = \text{O}_2$ and N_2 . The recommended value is the average of Refs. 1, 5, and Arnold and Comes.⁶ It should be noted that the unusually strong temperature dependence can have various sources such as unusually inefficient energy transfer properties, adiabatic zero point energy barriers,⁷ or a major contribution from the radical-complex mechanism in addition to the energy-transfer mechanism.

High-pressure rate coefficients
Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
<hr/>			
$(2.8 \pm 1) \times 10^{-12}$	295	Croce-Cobos and Troe, 1984 ⁹	(a)
Reviews and Evaluations			
<hr/>			
2.8×10^{-12}	295	CODATA, 1982 ²	(b)

Comments

- (a) O_2 laser flash photolysis at 193 nm in the presence of high pressures of N_2 . O_3 formation followed by time-resolved uv absorption. Measurements up to 200 atm of N_2 allow to follow the falloff curve of recombination up to $[\text{N}_2]_c$.

(b) Based on earlier relative rate measurements of $k(\text{O} + \text{O}_2)/k(\text{O} + \text{NO}_2)$.

Preferred Value

$$k_\infty \approx 2.8 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.2$ over range 200–300 K.

Comments on Preferred Value

The new direct measurement agrees with earlier indirect determinations.

Intermediate Falloff Range

From the preferred values one derives $[N_2]_c = 5 \times 10^{21}$

molecule cm^{-3} at 298 K. The extrapolated k_∞ value⁹ is based on a broadening factor of $F_c = 0.65^8$ (300 K). For 220 K, $F_c = 0.73$ was estimated. These values agree with $F_c \approx \exp(-T/T^*)$ where $T^* = 696$ K.

Vibrational deactivation of O_3^ formed by combination*
 $O + O_2 \rightarrow O_3^*$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	M	Temp./K	Reference	Comments
Absolute Rate Coefficients				
$k_3 = 9.8 \times 10^{-15}$	O_2	300	Joens, Burkholder, and Bair, 1982 ¹⁰	(a)
$k_3 = 4.6 \times 10^{-15}$	Ar			
$k_3 = 2.3 \times 10^{-14}$	O_2	300	Adler-Golden and Steinfeld, 1980 ¹¹	(b)
$k_4 = 2.4 \times 10^{-14}$	O_2	300	Joens, Burkholder, and Bair, 1982 ¹⁰	(a)
$k_4 = 9.5 \times 10^{-15}$	Ar			
$k_4 = 7.0 \times 10^{-14}$	O_2	300	Adler-Golden and Steinfeld, 1980 ¹¹	(b)
Reviews and Evaluations				
$k_2 = 3 \times 10^{-12}$	O_2	300	CODATA, 1982	(c)

Comments

(a) Flash photolysis of O_3 ; time-resolved observation of transient uv absorption spectra of O_3 and kinetic modeling based on a three-step model involving reactions (1), (2), (3), and (4). Analysis based on the assumption that changes of the uv spectrum are dominated by bimodal spectral contributions from the $O_3(1,0,0)$ state [and higher $O_3(n,0,0)$ states]. A theoretical confirmation of this assumption was given by Sheppard and Walker.¹²

(b) CO_2 laser excitation of O_3 . Observation of transient uv absorption spectra of O_3 , see also Adler-Golden, Schweitzer, and Steinfeld, 1982.¹³ The given data have been reevaluated in Ref. 10.

(c) Based on evaluation of collision efficiencies in recombination of O_3 from Troe, 1979.

Preferred Values

- $k_2 = 3 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = O_2$ at 298 K.
 $k_3 = 1 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = O_2$ at 298 K.
 $k_4 = 2.4 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = O_2$ at 298 K.

Reliability

- $\Delta \log k_2 = \pm 0.5$.
 $\Delta \log k_3 = \pm 0.3$.
 $\Delta \log k_4 = \pm 0.3$.

Comments on Preferred Values

k_2 unchanged from CODATA, 1982.² k_3 and k_4 are from the analysis by Joens, Burkholder, and Bair, 1982.¹⁰

References

- ¹C. J. Lin and M. T. Leu, Int. J. Chem. Kinet. **14**, 417 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵O. Klaas, P. C. Anderson, and M. J. Kurylo, Int. J. Chem. Kinet. **12**, 469 (1980).
- ⁶I. Arnold and F. J. Comes, Chem. Phys. **42**, 231 (1969).
- ⁷J. Troe, J. Phys. Chem. **83**, 114 (1979).
- ⁸R. Patrick and D. M. Golden, Int. J. Chem. Kinet. **15**, 1189 (1983).
- ⁹A. E. Croce-Cobos and J. Troe, Int. J. Chem. Kinet. **16**, 000 (1984).
- ¹⁰J. A. Joens, J. B. Burkholder, and E. J. Bair, J. Chem. Phys. **76**, 5902 (1982).
- ¹¹S. M. Adler-Golden and J. I. Steinfeld, Chem. Phys. Lett. **76**, 479 (1980).
- ¹²M. G. Sheppard and R. B. Walker, J. Chem. Phys. **78**, 7191 (1983).
- ¹³S. M. Adler-Golden, E. L. Schweitzer, and J. I. Steinfeld, J. Chem. Phys. **76**, 2201 (1982).

$$\Delta H^\circ = -391.9 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.6 \pm 2.1) \times 10^{-12} \exp[-(1950 \pm 110)/T]$	237–377	Wine <i>et al.</i> , 1983 ¹	(a)
8.26×10^{-15}	297		
Reviews and Evaluations			
$1.5 \times 10^{-11} \exp(-2218/T)$	200–300	NASA, 1982 ²	(b)
$1.8 \times 10^{-11} \exp(-2300/T)$	220–400	CODATA, 1982 ⁵	(c)
$8.0 \times 10^{-12} \exp(-2060/T)$	200–300	NASA, 1983 ⁸	(d)

Comments

- (a) O(³P) produced by laser photolysis of O₃ at 532 nm. [O] monitored by time-resolved resonance fluorescence.
 (b) Based on McCrum and Kaufman,³ Davis *et al.*⁴
 (c) Based on citations in (b) plus West *et al.*,⁶ Arnold and Comes.⁷
 (d) Unweighted least-squares fit to data cited in (b), (c), and Wine *et al.*¹

Preferred Values

$$k = 8.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K}$$

$$k = 8.0 \times 10^{-12} \exp(-2060/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 220–400 K.

Reliability

$$\Delta \log k = \pm 0.08 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The recent study of Wine *et al.*¹ yields values of k in close agreement with those from other studies over the whole temperature range covered. Our recommendations

are based on the least-squares expression obtained by Wine *et al.*¹ from a fit of their own data plus that of McCrum and Kaufman,³ Davis *et al.*,⁴ West *et al.*,⁶ and Arnold and Comes.⁷

References

- P. H. Wine, J. M. Nicovich, R. J. Thompson, and A. R. Ravishankara, *J. Phys. Chem.* **87**, 3948 (1983).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82–57 (1982).
- J. L. McCrum and F. Kaufman, *J. Chem. Phys.* **57**, 1270 (1972).
- D. D. Davis, W. Wong, and J. Lephardt, *Chem. Phys. Lett.* **22**, 273 (1973).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- G. A. West, R. E. Weston, Jr., and G. W. Flynn, *Chem. Phys. Lett.* **56**, 429 (1978).
- I. Arnold and F. J. Comes, *Chem. Phys.* **42**, 231 (1979).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83–62 (1983).

$$\begin{aligned} \Delta H^\circ(1) &= -83.2 \text{ kJ mol}^{-1} \\ \Delta H^\circ(2) &= -189.7 \text{ kJ mol}^{-1} \\ \Delta H^\circ(3) &= -393.0 \text{ kJ mol}^{-1} \\ \Delta H^\circ(4) &= -424.7 \text{ kJ mol}^{-1} \\ \Delta H^\circ(5) &= -581.6 \text{ kJ mol}^{-1} \end{aligned}$$

Rate coefficient data ($k = k_1 + k_2 + k_3 + k_4 + k_5$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.5 \pm 0.2) \times 10^{-10}$	298	Greenblatt and Wiesenfeld, 1983 ¹	(a)
Branching Ratios			
$k_1/k = 0.53$	298	Cobos, Castellano, and Schumacher, 1983 ²	(b)
$k_3/k = 0.47$			
Reviews and Evaluations			
2.4×10^{-10}	200–300	NASA, 1982 ³	(c)
$k_1/k = k_5/k = 0.5$	298		
2.4×10^{-10}	100–400	CODATA, 1982 ⁹	(c)
$k_1/k = k_5/k \approx 0.5$	298		
2.4×10^{-10}	200–300	NASA, 1983 ¹⁰	(c)
$k_1/k = k_5/k = 0.5$	298		

Comments

(a) Laser photolysis of O_3 at 248 and 308 nm. Flow system, $[\text{O}(\text{'P})]$ monitored by time-resolved resonance fluorescence.

(b) Steady-state photolysis of pure O_3 and $\text{O}_3/\text{inert gas}$ mixtures. Ozone removal monitored manometrically at high pressures and spectrophotometrically at lower pressures. Quantum yield of O_3 interpreted in terms of complex reaction scheme.

(c) Based on Streit *et al.*,⁴ Amimoto *et al.*,^{5,6} Ravishankara and Wine,⁷ Davenport *et al.*⁸

Preferred Values

$k = 2.4 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 100–400 K.

$k_1/k = k_5/k = 0.5$ at 298 K.

Reliability

$\Delta \log k = \pm 0.05$ over range 100–400 K.

$\Delta \log k_1/k = \Delta \log k_5/k = \pm 0.1$ at 298 K.

Comments on Preferred Values

The recent measurement of k by Greenblatt and Wiesenfeld¹ is in excellent agreement with our previous recommendation. The determination of k_1/k_5 by Cobos *et al.*² is

rather indirect but provides further evidence that $k_1 \approx k_5$. Our previous recommendations are unchanged.

References

- ¹G. D. Greenblatt and J. R. Wiesenfeld, *J. Chem. Phys.* **78**, 4924 (1983).
- ²C. Cobos, E. Castellano, and H. J. Schumacher, *J. Photochem.* **21**, 291 (1983).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82–57 (1982).
- ⁴G. E. Streit, C. J. Howard, A. L. Schmeltekopf, J. A. Davidson, and H. I. Schiff, *J. Chem. Phys.* **65**, 4761 (1976); J. A. Davidson, C. M. Sadowski, H. I. Schiff, G. E. Streit, C. J. Howard, D. A. Jennings, and A. L. Schmeltekopf, *J. Chem. Phys.* **64**, 57 (1976).
- ⁵S. T. Amimoto, A. P. Force, and J. R. Wiesenfeld, *Chem. Phys. Lett.* **60**, 40 (1978).
- ⁶S. T. Amimoto, A. P. Force, J. R. Wiesenfeld, and R. H. Young, *J. Chem. Phys.* **73**, 1244 (1980).
- ⁷A. R. Ravishankara and P. H. Wine, *Chem. Phys. Lett.* **77**, 103 (1981).
- ⁸J. E. Davenport, B. Ridley, H. I. Schiff, and K. H. Welge, *J. Chem. Soc. Faraday Disc.* **53**, 230 (1972).
- ⁹CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ¹⁰NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83–62 (1983).

$$\Delta H^\circ = -94.3 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	M	Temp./K	Reference	Comments
Absolute Rate Coefficients				
$(1.51 \pm 0.05) \times 10^{-18}$	O ₂	298	Borrell, Borrell, and Pedley, 1977 ¹	[a]
$(1.47 \pm 0.05) \times 10^{-18}$	O ₂	298	Leiss <i>et al.</i> , 1978 ²	[b]
$(3.0 \pm 0.4) \times 10^{-18}$	O ₂	298	McLaren, Morris, and Wayne, 1981 ³	[c]
$(2.56 \pm 0.12) \times 10^{-18}$	CO ₂	298	Yaron, von Engel, and Vidaud, 1976 ⁴	[d]
$(6 - 13) \times 10^{-21}$	CO ₂	298	Leiss <i>et al.</i> , 1978 ²	[b]
$\leq 3.6 \times 10^{-19}$	CO ₂	298	McLaren, Morris, and Wayne, 1981 ³	[c]
Reviews and Evaluations				
2.2×10^{-18}	O ₂	298	CODATA, 1982 ⁵	[e]
$\leq 1.4 \times 10^{-19}$	N ₂			[f]
5×10^{-18}	H ₂ O			[g]
$\leq 8 \times 10^{-20}$	CO ₂			[g]

Comments

(a) Discharge-flow system. O₂(¹Δ_g) generated by microwave discharge in O₂, saturated with Hg. O atoms removed with Ag wool. [O₂(¹Δ_g)] monitored by dimol emission at 634 nm or by emission at 762 nm from O₂(¹Σ_g⁺).

(b) O₂(¹Δ_g) produced by microwave discharge in O₂, O atoms removed using Ag wool, products passed into a large (220 m³) static reactor at low pressures (< 500 mTorr). [O₂(¹Δ_g)] monitored by emission at 1.27 μm using a germanium detector.

(c) O₂(¹Δ_g) produced by microwave discharge in O₂ in fast-flow system. [O₂(¹Δ_g)] monitored by emission at 1.27 μm using a germanium detector.

(d) Discharge-flow system O₂(¹Δ_g) produced by microwave discharge in O₂, AgO used to remove O atoms. [O₂(¹Δ_g)] monitored by isothermal calorimetry.

(e) Based on Findlay and Snelling.⁸

(f) Based on Hampson *et al.*,⁶ Collins *et al.*⁷

(g) Based on Findlay and Snelling,⁸ Becker *et al.*⁹

Preferred Values

$k = 1.7 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = O₂ at 298 K.

$k \leq 1.4 \times 10^{-19} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = N₂ at 298 K.

$k = 5 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = H₂O at 298 K.

$k \leq 2 \times 10^{-20} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = CO₂ at 298 K.

$\Delta \log k = \pm 0.3$ for M = O₂ and M = H₂O.

Comments on Preferred Values

In their earliest measurements, Wayne *et al.*¹⁰ used an energy sensitive detector to monitor [O₂(¹Δ_g)] which, they

suggest, may have led to their erroneously high value of k (M = CO₂). In their more recent study,³ using a different detection method, a much lower limit of k (M = CO₂) was obtained, compatible with values from other laboratories. The results of Yaron *et al.*⁴ are also suspect because of the detection method used. The new results of Leiss *et al.*² using a more sensitive detector than in the earlier work of this group brings their upper limit for k (M = CO₂) down to $1.3 \times 10^{-20} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ which is close to that of Findlay and Snelling.⁸ We base our revised recommendation on these two studies.^{2,8}

For k (M = O₂) the best recent measurement^{1,2} are in accord with the previous work of Findlay and Snelling,⁸ Leiss *et al.*,² and Borrell *et al.*¹

Our previous recommendations for k (M = H₂O) and k (M = N₂) are unchanged.

References

- P. Borrell, P. M. Borrell, and M. D. Pedley, Chem. Phys. Lett. **51**, 300 (1977).
- A. Leiss, U. Schurath, K. H. Becker, and E. H. Fink, J. Photochem. **8**, 211 (1978).
- I. A. McLaren, N. W. Morris, and R. P. Wayne, J. Photochem. **16**, 311 (1981).
- M. Yaron, A. von Engel, and P. H. Vidaud, Chem. Phys. Lett. **37**, 159 (1976).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- R. F. Hampson, W. Braun, R. L. Brown, D. Garvin, J. T. Herron, R. E. Huie, M. J. Kurylo, A. H. Laufer, J. D. McKinley, H. Okabe, M. D. Scheer, and W. Tsang, J. Phys. Chem. Ref. Data **2**, 267 (1973).
- R. J. Collins, D. Husain, and R. J. Donovan, J. Chem. Soc. Faraday Trans. 2 **69**, 145 (1973).
- F. D. Findlay and D. R. Snelling, J. Chem. Phys. **55**, 545 (1971).
- K. H. Becker, W. Groth, and U. Schurath, Chem. Phys. Lett. **8**, 259 (1971).
- D. Clark and R. P. Wayne, Proc. R. Soc. London Ser. A **314**, 111 (1969).

$$\Delta H^\circ = -156.9 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	M	Temp./K	Reference	Comments
Absolute Rate Coefficients				
$(1.7 \pm 1.3) \times 10^{-15} \exp[(48 \pm 120)/T]$	N ₂	203–349	Kohse-Hoinghaus and Stuhl, 1980 ¹	(a)
$(2.1 \pm 0.6) \times 10^{-15}$		298		
2.0×10^{-13}	CO ₂	298	Stuhl and Welge, 1969 ²	(b)
4.4×10^{-13}	CO ₂	298	Filseth, Zia, and Welge, 1970 ³	(b)
$(3.0 \pm 0.5) \times 10^{-13}$	CO ₂	298	Noxon, 1970 ⁴	(c)
1.5×10^{-13}	CO ₂	298	O'Brien and Myers, 1970 ⁵	(d)
$(4.1 \pm 0.3) \times 10^{-13}$	CO ₂	298	Davidson, Kear, and Abrahamson, 1972 ⁶	(e)
$(4.53 \pm 0.29) \times 10^{-13}$	CO ₂	298	Aviles, Muller, and Houston, 1980 ⁷	(f)
$(5.0 \pm 0.3) \times 10^{-13}$	CO ₂	298	Muller and Houston, 1981 ⁸	(g)
$(3.4 \pm 0.4) \times 10^{-13}$	CO ₂	298	Borrell, Borrell, and Grant, 1983 ⁹	(h)
Relative Rate Coefficients				
2.7×10^{-13}	CO ₂	298	Becker, Groth, and Schurath, 1971 ¹⁰	(i)
2.4×10^{-13}	CO ₂	298		(j)
8.0×10^{-14}	CO ₂	298		(k)
Reviews and Evaluations				
4.0×10^{-17}	O ₂	298	CODATA, 1982 ¹¹	(l)
2.0×10^{-12}	N ₂			(m)
8.0×10^{-14}	O			(n)
4.0×10^{-12}	H ₂ O			(o)

Comments

(a) O₂(¹Σ_g⁺) produced by laser photolysis of O₂. Time-resolved emission of O₂(¹Σ_g⁺) at 762 nm monitored.

(b) Vacuum uv pulsed photolysis of O₂. Time-resolved emission of O₂(¹Σ_g⁺) at 762 nm monitored.

(c) Vacuum uv photolysis of O₂ to give O(¹D). O₂(¹Σ_g⁺) produced by energy transfer from O(¹D). Time-resolved emission of O₂(¹Σ_g⁺) at 760 nm monitored.

(d) Discharge-flow study. O₂(¹Δ_g) produced by microwave discharge in O₂. O₂(¹Σ_g⁺) produced by 2O₂(¹Δ_g) → O₂(³Σ_g⁻) + O₂(¹Σ_g⁺). O₂(¹Σ_g⁺) selectively removed by aluminium surface. Growth of O₂(¹Σ_g⁺) back to steady state monitored by observation of emission at 762 nm.

(e) Flash photolysis of SO₂/O₂ mixtures. O₂(¹Σ_g⁺) produced by energy transfer from SO₂. Time-resolved emission from O₂(¹Σ_g⁺) at 760 nm followed.

(f) Direct excitation of O₂(¹Σ_g⁺) ($v^1 = 0$) by Raman shifted dye laser. Time-resolved emission from O₂(¹Σ_g⁺) at 760 nm followed.

(g) Pulsed laser dissociation of O₃ in O₂/CO₂ mixtures. Decay of O₂(¹Σ_g⁺) fluorescence at 760 nm followed and the appearance of CO₂(ν_3) fluorescence.

(h) Discharge-flow study. O₂(¹Σ_g⁺) produced by microwave discharge in O₂ containing traces of Hg. [O₂(¹Σ_g⁺)] monitored using emission at 762 nm. Measurements carried out for CO₂ and N₂O at 293 K and over range 600–1300 K.

For both quenchers, the value of k increases slightly to a maximum value and then declines with increasing temperature in a non Arrhenius fashion.

(i) O₂(¹Δ_g) from microwave discharge passed into static reactor. Steady-state concentration of O₂(¹Σ_g⁺), produced by energy pooling reaction of O₂(¹Δ_g), monitored at 262 nm. $k/k [O_2(^1\Sigma_g^+) + N_2] = 1.36 \times 10^2$ obtained from which k calculated using $k [O_2(^1\Sigma_g^+) + N_2] = 2.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation).

(j) Method as in (i). $k/k [O_2(^1\Sigma_g^+) + H_2O] = 6 \times 10^{-2} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ obtained from which k calculated using $k [O_2(^1\Sigma_g^+) + H_2O] = 4.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation).

(k) Method as in (i). $k/k [O_2(^1\Sigma_g^+) + O_2] = 2 \times 10^3 \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ obtained from which k calculated using $k [O_2(^1\Sigma_g^+) + O_2] = 4.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation).

(l) Based on Thomas and Thrush,¹² Martin *et al.*,¹³ Lawton *et al.*,¹⁴ Chatha *et al.*¹⁵

(m) Based on Martin *et al.*,¹³ Chatha *et al.*¹⁵

(n) Value of Slanger and Black.¹⁶

(o) Value of Thomas and Thrush.¹²

Preferred Values

$k = 2.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = N₂ over range 200–350 K.

$k = 4.0 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = O_2$ at 298 K.

$k = 8.0 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = O$ at 298 K.

$k = 4.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = H_2O$ at 298 K.

$k = 4.1 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $M = CO_2$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ for $M = O_2, O, H_2O$ at 298 K.

$\Delta \log k = \pm 0.2$ for $M = CO_2$ at 298 K.

$\Delta \log k = \pm 0.1$ for $M = N_2$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$ for $M = N_2$.

Comments on Preferred Values

The value of $k(M = N_2)$ obtained by Kohse-Hoinghaus and Stuhl¹ is in excellent agreement with our previous recommendation and provides the only measurements of this rate coefficient over a temperature range.

The measured values of $k(M = CO_2)$, which were not considered in our previous evaluation, are generally in good agreement, the exceptions being the earlier results of Stuhl and Welge² which were superseded by their later work,³ the work of O'Brien and Myers⁵ in which the technique was probably at fault, and the relative measurements of Becker *et al.*¹⁰ where low values are obtained particularly when

$k(M = O_2)$ is used as the reference rate constant. Our recommendation is the mean of the remaining six studies.^{3,4,6-9}

The recommendations for $k(M = N_2, O_2, O, H_2O)$ are unchanged from our previous evaluation.¹¹

References

- ¹K. Kohse-Hoinghaus and F. Stuhl, *J. Chem. Phys.* **72**, 3720 (1980).
- ²F. Stuhl and K. H. Welge, *Can. J. Chem.* **47**, 1870 (1969).
- ³S. V. Filseth, A. Zia, and K. H. Welge, *J. Chem. Phys.* **52**, 5502 (1970).
- ⁴J. F. Noxon, *J. Chem. Phys.* **52**, 1852 (1970).
- ⁵R. J. O'Brien, Jr. and G. H. Myers, *J. Chem. Phys.* **53**, 3832 (1970).
- ⁶J. A. Davidson, K. E. Kear, and E. W. Abrahamson, *J. Photochem.* **1**, 307 (1972/73).
- ⁷R. G. Aviles, D. F. Muller, and P. L. Houston, *Appl. Phys. Lett.* **37**, 358 (1980).
- ⁸D. F. Muller and P. L. Houston, *J. Phys. Chem.* **85**, 3563 (1981).
- ⁹P. M. Borrell, P. Borrell, and K. R. Grant, *J. Chem. Phys.* **78**, 748 (1983).
- ¹⁰K. H. Becker, W. Groth, and U. Schurath, *Chem. Phys. Lett.* **8**, 259 (1971).
- ¹¹CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ¹²R. G. D. Thomas and B. A. Thrush, *J. Chem. Soc. Faraday Trans. 2* **71**, 664 (1975).
- ¹³L. R. Martin, R. B. Cohen, and J. F. Schatz, *Chem. Phys. Lett.* **41**, 394 (1976).
- ¹⁴S. A. Lawton, S. E. Novick, H. P. Broida, and V. A. Phelps, *J. Chem. Phys.* **66**, 1381 (1977).
- ¹⁵J. P. S. Chatha, P. K. Arora, S. M. T. Nalini Raja, P. B. Kulkarni, and K. G. Vohra, *Int. J. Chem. Kinet.* **11**, 175 (1979).
- ¹⁶T. G. Slanger and G. Black, *J. Chem. Phys.* **70**, 3434 (1979).

$$\Delta H^\circ(1) = -50.4 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -62.6 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -156.9 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Relative Rate Coefficients			
$(1.8 \pm 0.3) \times 10^{-11}$	298	Ogren <i>et al.</i> , 1982 ¹	(a)
Reviews and Evaluations			
2.2×10^{-11}	298	CODATA, 1982 ²	(b)

Comments

(a) Flash photolysis of O_3/O_2 mixtures (100 Torr total pressure). $[O_3]$ monitored by absorption at 265 nm. Rate constant obtained by computer fit to proposed reaction scheme.

(b) Based on Gilpin *et al.*,³ Snelling,⁴ Slanger and Black,⁵ and Amimoto and Wiesenfeld.⁶

Preferred Values

$$k = 2.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_1 = 1.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.06 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_1 = \pm 0.1 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The recent study of Ogren *et al.*¹ is in good agreement with our previous recommendations which are therefore unchanged.

References

- ¹P. J. Ogren, T. J. Sworski, C. J. Hochanadel, and J. M. Cassell, *J. Phys. Chem.* **86**, 238 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³R. Gilpin, H. F. Schiff, and K. H. Welge, *J. Chem. Phys.* **55**, 1087 (1971).
- ⁴D. B. Snelling, *Can. J. Chem.* **52**, 257 (1974).
- ⁵T. G. Slanger and G. Black, *J. Chem. Phys.* **70**, 3434 (1979).
- ⁶T. Amimoto and R. Wiesenfeld, *J. Chem. Phys.* **72**, 3899 (1980).

$O_3 + h\nu \rightarrow$ products

Primary photochemical transitions

Reaction		$\Delta H^\circ / \text{kJ mol}^{-1}$	$\lambda_{\text{threshold}} / \text{nm}$
$O_3 + h\nu \rightarrow O(^3P) + O_2(^3\Sigma_g^-)$	(1)	101.4	1180
$\rightarrow O(^3P) + O_2(a^1\Delta_g)$	(2)	195.7	611
$\rightarrow O(^3P) + O_2(b^1\Sigma_g^+)$	(3)	258.3	463
$\rightarrow O(^1D) + O_2(^3\Sigma_g^-)$	(4)	291.2	411
$\rightarrow O(^1D) + O_2(a^1\Delta_g)$	(5)	385.5	310
$\rightarrow O(^1D) + O_2(b^1\Sigma_g^+)$	(6)	448.1	267

Absorption cross-section data			
Wavelength range/nm	Reference	Comments	
310–320	Podolske and Johnston, 1983 ¹	{a}	

Quantum yield data			
Quantum yields	Wavelength/nm	Reference	Comments
$\phi(O(^3P)) = 0.093 \pm 0.028$	248	Wine and Ravishankara, 1982 ²	{b}
$\phi(O(^1D)) = 0.907 \pm 0.028$			
$\phi(O(^1D)) = 0.92 \pm 0.04$	253.7	Cobos, Castellano, and Schumacher, 1983 ³	{c}
$\phi(O(^1D)) = 0.94 \pm 0.01$	248	Greenblatt and Wiesenfeld, 1983 ⁵	{d}
$\phi(O(^1D)) = 0.79 \pm 0.02$	308		

Comments

(a) Measured at 298 K at 0.1 nm intervals over range. Resolution 0.167 nm.

(b) Laser flash-photolysis of O_3 at 248 nm. $O(^3P)$ detected by resonance fluorescence. $O(^3P)$ yields from $O(^1D)$ deactivation by H_2O , N_2O , CH_4 , and H_2 found to be 0.049 ± 0.032 , < 0.040 , < 0.043 , and < 0.049 , respectively.

(c) Steady-state photolysis of pure O_3 . Ozone removal measured manometrically at high pressures and spectrophotometrically at low O_3 concentrations. Ferrioxalate actinometry used.

(d) Laser photolysis of O_3 at 248 and 308 nm. Flow system, $[O(^3P)]$ monitored by time-resolved resonance fluorescence.

Preferred Values

Unchanged from CODATA 1982.⁴

Comments on Preferred Values

The absorption cross-section data of Podolske and Johnston¹ are only 2%–10% lower throughout the range 310–320 nm than those previously recommended which in this range were based on Moortgat and Warneck.⁶

The recent quantum yield measurements of Cobos *et al.*,³ Greenblatt and Wiesenfeld,⁵ and of Wine and Ravishankara² are in agreement, within experimental error, with our previous recommendations.

References

- ¹J. R. Podolske and H. S. Johnston, J. Chem. Phys. **87**, 628 (1983).
- ²P. H. Wine and A. R. Ravishankara, Chem. Phys. **69**, 365 (1982).
- ³C. Cobos, E. Castellano, and H. J. Schumacher, J. Photochem. **21**, 291 (1983).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁵G. D. Greenblatt and J. R. Wiesenfeld, J. Chem. Phys. **78**, 4924 (1983).
- ⁶G. K. Moortgat and P. Warneck, Z. Naturforsch. **30a**, 835 (1975).

4.2. Hydrogen Compounds

$$\Delta H^\circ(1) = -220 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -142 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -213 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(7.4 \pm 1.2) \times 10^{-11}$	296	Sridharan, Qiu, and Kaufman, 1982 ¹	(a)
Relative Rate Coefficients			
$k_2 = 3.3 \times 10^{-11}$	349	Pagsberg, Eriksen, and Christensen, 1979 ²	(b)
$(5.0 \pm 1.3) \times 10^{-11}$	298	Thrush and Wilkinson, 1981 ³	(c)
Branching Ratios			
$k_2/k = 0.87 \pm 0.04$	296	Sridharan, Qiu, and Kaufman, 1982 ¹	(a)
$k_3/k = 0.04 \pm 0.02$	296		
Reviews and Evaluations			
4.7×10^{-11}	298	CODATA, 1982 ⁴	(d)
7.4×10^{-11}	200–300	NASA, 1983 ⁵	(e)

Comments

(a) Discharge-flow system. HO₂ produced by reaction of F with H₂O₂. [HO₂] monitored by conversion to HO by reaction with NO and laser resonance fluorescence detection of HO. [H] and [O] monitored by resonance fluorescence.

(b) Pulse radiolysis of NH₃/O₂ mixtures. Steady-state concentration of HO measured as a function of [NH₃]/[O₂]. Extensive reaction scheme used to model system and hence derive k_2 by fit of results to computed [HO]. Results not claimed to be highly accurate.

(c) Discharge-flow system. Laser magnetic resonance measurement of steady-state concentration of HO₂ produced by the reactions H + O₂ + M → HO₂ + M and H + HO₂ → products, where M = Ar/O₂ mixtures. Value of k derived from measurements of k (H + O₂ + M)[O₂][M] using k (H + O₂ + Ar) = $1.8 \times 10^{-32} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ and assuming k (H + O₂ + O₂)/ k (H + O₂ + Ar) = 3.

(d) Accepts the value of Hack *et al.*⁵

(e) Accepts value of Sridharan *et al.*¹

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_1 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_2 = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_3 = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The study of Sridharan, Qiu, and Kaufman¹ in which several species were monitored is the most careful and comprehensive to date. Their findings are preferred to those from other studies^{3,4} in which slightly lower values of k were obtained. In the work of Pagsberg *et al.*² at 349 K the method used was indirect and until further confirmatory studies are carried out we make no recommendation for the temperature coefficient of k_2 . If the results of Pagsberg *et al.*² are correct, a small negative temperature coefficient is implied.

References

- ¹U. C. Sridharan, L. X. Qiu, and F. Kaufman, *J. Phys. Chem.* **86**, 4569 (1982).
- ²P. B. Pagsberg, J. Eriksen, and H. C. Christensen, *J. Phys. Chem.* **83**, 582 (1979).
- ³B. A. Thrush and J. P. T. Wilkinson, *Chem. Phys. Lett.* **84**, 17 (1981).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr, J. Troc, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁵W. Hack, A. W. Preuss, H. Gg. Wagner, and K. Hoyermann, *Ber. Bunsenges. Phys. Chem.* **83**, 212 (1979).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).

Preferred Values

$k = 7.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_1 = 6.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_2 = 6.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_3 = 3.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$$\Delta H^\circ = -207.6 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$6.0 \times 10^{-32} [\text{H}_2]$	298	Nielsen <i>et al.</i> , 1982 ¹	(a)
$6.5 \times 10^{-32} [\text{N}_2]$	298	Cobos, Hippler, and Troe, 1984 ²	(b)
Reviews and Evaluations			
$5.9 \times 10^{-32} (T/300)^{-1.0} [\text{N}_2]$	200–400	CODATA, 1980 ³	(c)
$5.5 \times 10^{-32} (T/300)^{-1.4} [\text{air}]$	200–300	NASA, 1982 ⁴	(c)
$5.5 \times 10^{-32} (T/300)^{-1.6} [\text{air}]$	200–300	NASA, 1983 ⁵	(c),(d)

Comments

(a) Pulse radiolysis of 1 atm H_2 in presence of 0.6–38 Torr of O_2 . Detection of HO_2 formation by uv absorption at 230 nm.

(b) Laser flash photolysis at 193 nm of NH_3 in presence of O_2 and M. Detection of HO_2 formation by uv absorption at 230 nm. Relative efficiencies of M, N_2 : Ar: $\text{CH}_4 = 1.0: 0.43: 2.3$. Calculated temperature coefficients for N_2 give $n = 0.5$ over range 200–400 K.

(c) Based on data by Kurylo⁶ and Wong and Davis⁷.

(d) Temperature coefficient slightly changed following the calculation by Patrick and Golden.⁸

Preferred Value

$$k_0 = 5.9 \times 10^{-32} (T/300)^{-1.0} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.6.$$

Comments on Preferred Value

The new data agree well with the earlier recommendation. The markedly different relative efficiencies N_2 : Ar have been confirmed. The temperature coefficient adopted here is an average of the NASA evaluation^{4,8} and the calculations in Ref. 2.

High-pressure rate coefficients
Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
7.5×10^{-11}	298	Cobos, Hippler, and Troe, 1984 ²	(a)

Comments

(a) See comment (b) to k_0 . Measurements in N_2 , Ar, and CH_4 up to 200 atm. Extrapolation to the high-pressure limit using F_c given below. Calculations based on theory by Troe, 1981⁶ give $k_\infty(200 \text{ K})/k_\infty(300 \text{ K}) = 0.81$.

Preferred Value

$$k_\infty = 7.5 \times 10^{-11} (T/300)^{0.6} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_\infty = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.6.$$

Comments on Preferred Value

Measurements in M = Ar, N_2 , and CH_4 all extrapolate well to the same limit.

Intermediate Falloff Range

From the preferred values one derives $[\text{N}_2]_c = 1.3 \times 10^{21} \text{ molecules cm}^{-3}$ at 298 K. The broadening factor $F_c = 0.55 \pm 0.15$ for M = N_2 from the experi-

ments² agrees with the calculated value of $F_c = 0.66$ within the uncertainties. Representation of the measured value by $F_c \approx \exp(-T/T^*)$ gives $T^* = 498 \text{ K}$.

References

- O. J. Nielsen, A. Sillesen, K. Luther, and J. Troe, *J. Phys. Chem.* **86**, 2929 (1982).
- C. Cobos, H. Hippler, and J. Troe, *J. Phys. Chem.* **88**, 000 (1984).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **9**, 295 (1980).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
- M. J. Kurylo, *J. Phys. Chem.* **76**, 3518 (1972).
- W. Wong and D. D. Davis, *Int. J. Chem. Kinet.* **6**, 401 (1974).
- R. Patrick and D. M. Golden, *Int. J. Chem. Kinet.* **15**, 1189 (1983).

$$\Delta H^\circ = 7.8 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$10^{-31.7 \pm 2.0} T^{6.4 \pm 0.6} \exp(-300 \pm 300/T)$	293–1160	Basevich and Kogarko, 1980 ¹	(a)
5.0×10^{-17} $(9.1 \pm 5.0) \times 10^{-18}$	298*	Light and Matsumoto, 1980 ²	(b)
Reviews and Evaluations			
$1.6 \times 10^{-11} \exp(-4570/T)$	298–830	CODATA, 1982 ³	(c)

Comments

(a) Discharge-flow study; O produced by discharge in Ar/O₂ mixture. ESR detection of O, H, HO. Rate determined by following [O] in excess H₂; [H₂]/[O] ≥ 25. Kinetics assumed to be first order and stoichiometry of 2 assumed. Arrhenius plot curved at $T < 400$ K.

(b) Discharge-flow study. O(³P) produced by reaction of N with NO. Production of HO($v = 0$) and HO($v = 1$) measured by laser resonance fluorescence. Effects of vibrational excitation of H₂ on observed k checked by experiments in which [H₂($v = 1$)]/[H₂($v = 0$)] varied. Results suggest that presence of H₂($v = 1$) could not be cause of any significant departure of k from Arrhenius form for $T < 400$ K.

(c) Accepts value of Dubinsky and McKenney.⁴

Preferred Value

$$k = 9 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

While the results of Basevich and Kogarko¹ are of

doubtful value in absolute terms because of the assumptions in both their technique and data analysis, the relative values may be significant and tend to support curvature of the Arrhenius plot at $T < 400$ K. The recent study of Light and Matsumoto² is more direct and soundly based. Their value of k obtained at 298 K can only be reconciled with results of others at higher temperatures if a curved Arrhenius plot is involved.

For our recommendation, we accept the value of Light and Matsumoto² at 298 K but assign very wide error limits. We do not consider that there are enough reliable data to characterize the temperature dependence of k in the region of 298 K.

References

- ¹V. Ya. Basevich and S. M. Kogarko, Izvest. Akad. Nauk. SSSR, Ser. Khim. 29, 1503 (1980), Eng. Trans., p. 1050.
- ²G. C. Light and J. H. Matsumoto, Int. J. Chem. Kinet. 12, 451 (1980).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data 11, 327 (1982).
- ⁴R. N. Dubinsky and D. J. McKenney, Can. J. Chem. 53, 3531 (1975).

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.1 \pm 0.5) \times 10^{-11}$	300	Brune, Schwab, and Anderson, 1983 ¹	(a)
Relative Rate Coefficients			
3.3×10^{-11}	299	Keyser, 1983 ²	(b)
Reviews and Evaluations			
$2.2 \times 10^{-11} \exp(117/T)$	200–300	NASA, 1982 ³	(c)
$2.3 \times 10^{-11} \exp(110/T)$	220–500	CODATA, 1982 ⁴	(d)
$2.2 \times 10^{-11} \exp(117/T)$	200–300	NASA, 1983 ⁵	(e)

Comments

(a) Fast-flow discharge study with O atoms in excess. [HO] monitored by laser magnetic resonance and resonance fluorescence, [O] monitored by resonance fluorescence and absorption, and [H] by resonance fluorescence.

(b) Fast-flow discharge study. HO and HO₂ produced by reaction of H with NO₂ and O₂, respectively. Steady-state concentration of HO and HO₂ established in presence of excess O by reaction sequence O + HO₂ → HO + O₂, O + HO → H + O₂, H + O₂ + M → HO₂ + M. [HO] monitored by resonance fluorescence. [HO₂] determined by titration with NO and detection of HO. Measured [HO]/[HO₂] gives $k/k(O + HO_2) = 0.59 \pm 0.7$. k calculated using $k(O + HO_2) = 5.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA value).

(c) Based on Westenberg *et al.*⁴ Lewis and Watson,⁵ Howard and Smith.⁶

(d) Based on Lewis and Watson,⁵ Howard and Smith.⁶

(e) Based on work cited in (c) plus Keyser.²

Preferred Values

$$k = 3.3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 2.3 \times 10^{-11} \exp(110/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 220–500 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The recent very careful study of Brune *et al.*¹ is in excellent agreement with our previous recommendations as is the relative measurement of Keyser.² The preferred values are unchanged from our previous evaluation.⁷

References

- ¹Wm. H. Brune, J. J. Schwab, and J. G. Anderson, *J. Phys. Chem.* **87**, 4503 (1983).
- ²L. F. Keyser, *J. Phys. Chem.* **87**, 837 (1983).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴A. A. Westenberg, N. de Haas, and J. M. Roscoe, *J. Phys. Chem.* **74**, 3431 (1970).
- ⁵R. S. Lewis and R. T. Watson, *J. Phys. Chem.* **84**, 3495 (1980).
- ⁶M. J. Howard and I. W. M. Smith, *J. Chem. Soc. Faraday Trans. 2* **77**, 997 (1981).
- ⁷CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁸NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).

$$\Delta H^\circ = -220.7 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
<hr/>			
$(3.1 \pm 0.3) \times 10^{-11} \exp[(200 \pm 28)/T]$	229–372	Keyser, 1982 ¹	(a)
$(6.1 \pm 0.4) \times 10^{-11}$	299		
$(5.4 \pm 0.9) \times 10^{-11}$	296	Sridharan, Qiu, and Kaufman, 1982 ²	(b)
$(6.2 \pm 1.1) \times 10^{-11}$	298	Ravishankara, Wine, and Nicovich, 1983 ³	(c)
$(5.2 \pm 0.8) \times 10^{-11}$	300	Brune, Schwab, and Anderson, 1983 ⁴	(d)
Relative Rate Coefficients			
<hr/>			
5.6×10^{-11}	299	Keyser, 1983 ⁵	(e)
Reviews and Evaluations			
<hr/>			
$3.0 \times 10^{-11} \exp(200/T)$	200–300	NASA, 1982 ⁶	(f)
3.7×10^{-11}	298	CODATA, 1982 ⁷	(g)
$3.0 \times 10^{-11} \exp(200/T)$	200–300	NASA, 1983 ⁹	(h)

Comments

(a) Discharge-flow, resonance fluorescence technique; pseudo-first-order conditions. [HO₂]/[O] in range 5–46. HO₂ generated by reaction of F atoms with H₂O₂, or reaction of Cl with CH₃OH/O₂ mixtures. O generated by dis-

charge in He/O₂ mixtures or by pyrolysis of O₃. Values of k independent of source of species. Several potential sources of error in technique and analysis checked and small corrections made where necessary.

(b) Discharge-flow system HO₂ produced by reaction of F atoms with H₂O₂. [HO₂] monitored by conversion to HO

by reaction with NO and laser resonance fluorescence detection of HO. [O] monitored by resonance fluorescence.

(c) Flash-photolysis study. O(³P) produced by laser photolysis at 248 nm of O₃ in presence of large excess of N₂ to quench O(¹D) rapidly to O(³P). HO₂ produced by photolysis of H₂O₂ by the laser flash. [O(³P)] monitored by time-resolved resonance fluorescence; [HO₂] calculated from experimental conditions used. *k* independent of N₂ pressure over range 10–500 Torr and unaffected by traces (1.5 Torr) of H₂O.

(d) Fast-flow discharge study. HO and HO₂ produced by reaction of H with NO₂ and O₂, respectively. Steady-state concentration of HO and HO₂ established in presence of excess O by reaction sequence O + HO₂ → HO + O₂, O + HO → H + O₂, H + O₂ + M → HO₂ + M. [HO] monitored by resonance fluorescence at 308 nm. [HO₂] determined by titration with NO and detection of HO. Measured [HO]/[HO₂] gives *k*/k(O + HO) = 1.7 ± 0.2. *k* calculated using *k*(O + HO) = 3.3 × 10⁻¹¹ cm³ molecule⁻¹ s⁻¹ (CODATA value).

(e) Discharge-flow study. Experiments performed both with O atoms in excess and with HO₂ in excess. [HO₂] monitored by laser magnetic resonance and by detection of HO produced from HO₂ + NO reaction. [HO] monitored by laser magnetic resonance and resonance fluorescence, [O] by resonance fluorescence and absorption, [H] by resonance fluorescence.

(f) Based on Keyser¹ and Sridharan *et al.*²

(g) Takes average of three different measurements by Hack *et al.*⁸

(h) Based on Keyser,^{1,4} Sridharan *et al.*,² and Ravishankara *et al.*³

Preferred Values

$$k = 5.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 2.9 \times 10^{-11} \exp(200/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The recent absolute rate coefficient measurements by Keyser,¹ Sridharan *et al.*,² Ravishankara *et al.*,³ and Brune *et al.*⁴ and the less precise relative measurement of Keyser⁵ are all in good agreement. Previous work on this reaction has been by techniques inherently insensitive or affected by inadequate knowledge of side reactions in the system, as reflected in the wide error limits given in our previous evaluation.⁶ For our present recommendation at 298 K we take a mean of the results of the four recent absolute measurements^{1–4} and accept the temperature coefficient of Keyser.¹

To obtain the tabulated value of *k* from the relative rate constant measurement of Keyser,⁴ we have used the CODATA value of *k*(O + HO) for the reference reaction. The fact that the value of *k* so obtained agrees well with the absolute measurements^{1–4} of *k* provides further evidence of the validity of the CODATA value for *k*(O + HO).

References

- ¹L. F. Keyser, J. Phys. Chem. **86**, 8439 (1982).
- ²U. C. Sridharan, L. X. Qiu, and F. Kaufman, J. Phys. Chem. **86**, 4569 (1982).
- ³A. R. Ravishankara, P. H. Wine, and J. M. Nicovich, J. Chem. Phys. **78**, 6629 (1983).
- ⁴Wm. H. Brune, J. J. Schwab, and J. G. Anderson, J. Phys. Chem. **87**, 4503 (1983).
- ⁵L. F. Keyser, J. Phys. Chem. **87**, 837 (1983).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁷CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁸W. Hack, A. W. Preuss, F. Temps, and H. G. Wagner, Ber. Bunsenges. Phys. Chem. **83**, 1275 (1979).
- ⁹NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

$$\Delta H^\circ = -63.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

<i>k</i> / cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
See comment (a)	302–349	Roscoe, 1982 ¹	(a)
(1.13 ± 0.54) × 10 ⁻¹² exp[−(2000 ± 160)/ <i>T</i>]	298–386	Wine <i>et al.</i> , 1983 ³	(b)
(1.45 ± 0.29) × 10 ⁻¹²	298		
Reviews and Evaluations			
1.0 × 10 ⁻¹¹ exp[−2500/ <i>T</i>]	200–300	NASA, 1982 ⁴	(c)
1.0 × 10 ⁻¹¹ exp[−2500/ <i>T</i>]	250–370	CODATA, 1982 ⁵	(c)
1.4 × 10 ⁻¹² exp[−2000/ <i>T</i>]	200–300	NASA, 1983 ⁶	(d)

Comments

(a) Fast-flow discharge system. O atoms produced from N + NO. [O] monitored by chemiluminescent reaction with NO. $[H_2O_2]$ determined by trapping and titrating with KMnO₄. k for O removal found to vary with initial $[H_2O_2]/[O_2]$ ratio in range 5–220. Importance of secondary reactions confirmed by computer modeling of system. Author concludes that secondary reactions affected all previous measurements except that of Davis *et al.*² Modeling confirms the predominance of channel leading to HO + HO₂ over the alternative giving H₂O + O₂.

(b) Laser flash photolysis of O₃ at 532 nm in presence of excess H₂O₂, [O(³P)] monitored by time-resolved resonance fluorescence.

(c) Based on value of k at 298 K from Davis *et al.*² and estimated preexponential factor.

(d) Based on Davis *et al.*² and Wine *et al.*³

Preferred Values

$$k = 1.7 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.4 \times 10^{-12} \exp(-2000/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 250–390 K.

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 1000 \text{ K.}$$

Comments on Preferred Values

The measurements of Roscoe¹ are of little value in de-

ciding on the rate parameters for this reaction but do support our previous conclusion that until then the results of Davis *et al.*² had been the best available. The results of Wine *et al.*³ agree with those of Davis *et al.*² with regard to the temperature coefficient but the absolute values of k in the two studies differ by approximately a factor of 2 throughout the range. In both cases^{2,3} the preexponential factor found is low compared with other atom-molecule reactions. This has caused us previously³ to recommend an estimated preexponential factor but in view of the care taken in the work of Wine *et al.*³ and its reasonable agreement with the work of Davis *et al.*² we now recommend values based on a fit to these^{2,3} two sets of data.

References

- ¹J. M. Roscoe, Int. J. Chem. Kinet. 14, 471 (1982).
- ²D. D. Davis, W. Wong, and R. Schiff, J. Phys. Chem. 78, 463 (1974).
- ³P. H. Wine, J. M. Nicovich, R. J. Thompson, and A. R. Ravishankara, J. Phys. Chem. 87, 3948 (1983).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁵CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data 11, 327 (1982).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

$$\Delta H^\circ(1) = -181.4 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -189.2 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.0 \pm 0.1) \times 10^{-10}$	298	Force and Wiesenfeld, 1981 ¹	(a)
Relative Rate Constants			
$(7.9 \pm 0.6) \times 10^{-11}$	298	Ogren <i>et al.</i> , 1982 ²	(b)
Branching Ratios			
$k_2/k < 0.049$	298	Wine and Ravishankara, 1982 ³	(c)
Reviews and Evaluations			
1.0×10^{-10}	200–300	NASA, 1982 ⁴	(d)
1.1×10^{-10}	200–350	CODATA, 1982 ⁵	(e)
1.0×10^{-10}	200–300	NASA, 1983 ⁶	(d)

Comments

(a) Pulsed laser photolysis of O₃ at 248 nm. [H] and [O(³P)] monitored by time-resolved absorption spectroscopy.

(b) Photolysis of O₃/H₂ mixtures in the Hartley band. $k/k[\text{O}(^1\text{D}) + \text{O}_2] = 1.97 \pm 0.15$ found from measurements of O₂ depletion. k calculated using $k[\text{O}(^1\text{D}) + \text{O}_2] = 4.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation). Reaction of O(¹D) assumed to occur entirely via channel 1.

(c) Laser flash photolysis of O₃ at 248 nm. [O(³P)] monitored by time-resolved resonance fluorescence.

(d) Based on Wine and Ravishankara,^{3,5} Davidson *et al.*,^{6,7} Force and Wiesenfeld.¹

(e) Based on Wine and Ravishankara,⁵ Davidson *et al.*^{6,7}

Preferred Value

$k = 1.1 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–350 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

Comments on Preferred Value

The recent direct measurement of k is in good agreement with our previous recommendation which is therefore unchanged. Channel 1 appears to be the predominant pathway (>95%)³ for the reaction.

References

- ¹A. P. Force and J. R. Wiesenfeld, *J. Chem. Phys.* **74**, 1718 (1981).
- ²P. J. Ogren, T. J. Sworski, C. J. Hochanadel, and J. M. Cassel, *J. Phys. Chem.* **86**, 238 (1982).
- ³P. H. Wine and A. R. Ravishankara, *Chem. Phys.* **69**, 365 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁵P. H. Wine and A. R. Ravishankara, *Chem. Phys. Lett.* **77**, 103 (1981).
- ⁶J. A. Davidson, C. M. Sadowski, H. I. Schiff, G. E. Streit, C. J. Howard, D. A. Jennings, and A. L. Schmeltekopf, *J. Chem. Phys.* **64**, 57 (1976).
- ⁷J. A. Davidson, H. I. Schiff, G. E. Streit, J. R. McAfee, A. L. Schmeltekopf, and C. J. Howard, *J. Chem. Phys.* **67**, 5021 (1977).
- ⁸CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data*, **11**, 327 (1982).
- ⁹NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).

$$\Delta H^\circ(1) = -118.7 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -196.6 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -189.2 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$k_1 = (2.02 \pm 0.41) \times 10^{-10}$	298	Gericke and Comes, 1981 ¹	(a)
Branching Ratios			
$k_3/k = 0.049 \pm 0.032$	298	Wine and Ravishankara, 1982 ²	(b)
Reviews and Evaluations			
2.2×10^{-10}	200–300	NASA, 1982 ³	(c)
2.3×10^{-10}	200–350	CODATA, 1982 ⁸	(d)
2.2×10^{-10}	200–300	NASA, 1983 ⁹	(e)

Comments

(a) Laser flash photolysis of O₃-H₂O-Ar mixtures at 266 nm. [HO] followed by light absorption using tunable dye laser. k shown to be independent of translational energy of O(¹D).

(b) Laser flash photolysis of O₃ at 248 nm. [O(³P)] monitored by time-resolved resonance fluorescence.

(c) Based on Gericke and Comes,¹ Amimoto *et al.*,⁴ Lee and Slanger,⁵ Wine and Ravishankara,⁶ Streit *et al.*⁷

(d) Based on studies cited in (c) less Gericke and Comes.¹

(e) Based on studies cited in (c) plus Wine and Ravishankara.²

Preferred Values

$k = 2.3 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–350 K.

$k_1 = 2.2 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_2 = 2.3 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_3 = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

$\Delta \log k_1 = \pm 0.1$, $\Delta \log k_2 = \Delta \log k_3 = \pm 0.3$ at 298 K.

Comments on Preferred Values

The recent measurement of Gericke and Comes¹ is in

excellent agreement with our previous recommendations which are unchanged for k . We make use of the determination of k_3/k of Wine and Ravishankara and the earlier work of Zellner *et al.*¹⁰ in our recommendations for the branching ratios.

References

- ¹K. H. Gericke and F. J. Comes, Chem. Phys. Lett. **81**, 218 (1981).
- ²P. H. Wine and A. R. Ravishankara, Chem. Phys. **69**, 365 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴S. T. Amimoto, A. P. Force, R. G. Gullotti, Jr., and J. R. Wiesenfeld, J. Chem. Phys. **71**, 3640 (1979).
- ⁵L. C. Lee and T. G. Slanger, Geophys. Res. Lett. **6**, 165 (1979).
- ⁶P. H. Wine and A. R. Ravishankara, Chem. Phys. Lett. **77**, 103 (1981).
- ⁷G. E. Streit, C. J. Howard, A. L. Schmeltekopf, J. A. Davidson, and H. I. Schiff, J. Chem. Phys. **65**, 4761 (1976).
- ⁸CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁹NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
- ¹⁰R. Zellner, G. Wagner, and B. J. Himme, J. Phys. Chem. **84**, 3196 (1980).

$$\Delta H^\circ = -62.8 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(6.1 \pm 1.0) \times 10^{-15}$	298	Zellner and Steinert, 1981 ¹	(a)
Relative Rate Coefficients			
$(8.5 \pm 1.8) \times 10^{-15}$	296	Sworski, Hochanadel, and Ogren, 1980 ²	(b)
Reviews and Evaluations			
$6.1 \times 10^{-12} \exp(-2030/T)$	200-300	NASA, 1982 ³	(c)
$7.7 \times 10^{-12} \exp(-2100/T)$	200-450	CODATA, 1982 ¹²	(d)
$6.1 \times 10^{-12} \exp(-2030/T)$	200-300	NASA, 1983 ¹³	(c)

Comments

- (a) Fast flow-discharge study. H + NO₂ used as HO source. [HO] monitored by resonance fluorescence.
- (b) Flash photolysis of H₂O-CH₄-H₂ mixtures at a total pressure of 760 Torr. [CH₃] monitored by absorption at 216 nm. k derived by computer fit of [CH₃] decay profile to assumed reaction mechanism.
- (c) Based on Zellner and Steinert,¹ Greiner,⁴ Tully and Ravishankara,⁵ Ravishankara *et al.*,⁶ Stuhl and Niki,⁷ Westenberg and de Haas,⁸ Smith and Zellner,⁹ Overend *et al.*,¹⁰ Atkinson *et al.*¹¹
- (d) Based on studies cited in (c) less Zellner and Steinert.¹

Preferred Values

$k = 6.7 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k = 7.7 \times 10^{-12} \exp(-2100/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–450 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The recent measurements^{1,2} yield values of k agreeing,

within the error limits, with our previously recommended values, which are therefore unchanged.

References

- ¹R. Zellner and W. Steinert, Chem. Phys. Lett. **81**, 568 (1981).
- ²T. J. Sworski, C. S. Hochanadel, and P. J. Ogren, J. Phys. Chem. **84**, 129 (1980).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴N. R. Greiner, J. Chem. Phys. **51**, 5049 (1969).
- ⁵F. P. Tully and A. R. Ravishankara, J. Phys. Chem. **84**, 3126 (1980).
- ⁶A. R. Ravishankara, J. M. Nicovich, R. L. Thompson, and F. P. Tully, J. Phys. Chem. **85**, 2498 (1981).
- ⁷F. Stuhl and H. Niki, J. Chem. Phys. **57**, 3671 (1972).
- ⁸A. A. Westenberg and N. de Haas, J. Chem. Phys. **58**, 4061 (1973).
- ⁹I. W. M. Smith and R. Zellner, J. Chem. Soc. Faraday Trans. 2 **70**, 1045 (1974).
- ¹⁰R. Overend, G. Paraskevopoulos, and R. J. Cvitanovic, Can. J. Chem. **53**, 3374 (1975).
- ¹¹R. Atkinson, D. A. Hensen, and J. N. Pitts, Jr., J. Chem. Phys. **63**, 1703 (1975).
- ¹²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ¹³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

$$\Delta H^\circ = -115.5 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(7.5 \pm 3) \times 10^{-13}$	298	Zellner and Steinert, 1981 ¹	(a)
$(9.9 \pm 2.4) \times 10^{-13}$	296	Glass and Chaturvedi, 1981 ²	(b)

Comments

(a) Fast flow-discharge study. H + NO_x as HO source, H₂(v = 1) produced by passing H₂ over heated filament. [HO] monitored by resonance fluorescence. [H₂(v = 1)] determined by vuv absorption in the rotational lines of the (1,1) band of the B¹Σ_v⁺ → X¹Σ_g⁺ H₂ Lyman transition around 115 nm. In some experiments, chemiluminescence of HCl resulting from energy transfer was also used to determine [H₂(v = 1)].

(b) Fast flow-discharge study. H + NO₂ used as HO source, H₂(v = 1) produced by discharge in H₂. [HO] monitored by ESR [H₂(v = 1)] determined by reacting H₂(v = 1) with excess of D atoms and ESR measurement of the H atoms produced.

Preferred Value

$$k = 8.7 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

The only two studies of this reaction^{1,2} use slightly different techniques but give values of k in agreement within the quoted error limits. The recommended value of k is the mean of the two. The vibrational excitation of H₂ to the $v = 1$ level increases the value of k by two orders of magnitude whereas the value of k is increased by less than a factor of 2 by excitation of HO to the $v = 2$ level,³ despite the fact that excitation of the H₂(v = 1) is only 52.7 kJ mol⁻¹ whilst that of the HO(v = 2) is 85.4 kJ mol⁻¹.

References

- ¹R. Zellner and W. Steinert, Chem. Phys. Lett. **81**, 568 (1981).
- ²G. P. Glass and B. K. Chaturvedi, J. Chem. Phys. **75**, 2749 (1981).
- ³J. Spencer, H. Endo, and G. P. Glass, Sixteenth Symp. (International) on Comb., (Comb. Inst., Pittsburgh, 1977, p. 829).

$$\Delta H^\circ = -213.5 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_\nu / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Reviews and Evaluations			
$6.5 \times 10^{-31} (T/300)^{-2.9} [\text{Ar}]$	300–1500	CODATA, 1980 ¹	(a)
$6.5 \times 10^{-31} [\text{N}_2]$	298		
$6.9 \times 10^{-31} (T/300)^{-1} [\text{air}]$	200–300	NASA, 1982 ²	(b)
$6.9 \times 10^{-31} (T/300)^{-0.8} [\text{air}]$	200–300	NASA, 1983 ³	(b)

Comments

- (a) Based on unpublished data by Zellner.
- (b) See comment (a).
- (c) Value consistent with theoretical prediction by Patrick and Golden.⁴

Preferred Value

$$k_0 = 6.9 \times 10^{-31} (T/300)^{-0.8} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.5 \text{ at } 298 \text{ K.}$$

$$\Delta n = {}^{+2}_{-0.8}.$$

Comments on Preferred Value

Our previously preferred value referred to a much wider temperature range. The preferred value is still based on unpublished data which are in reasonable agreement with theoretical predictions. An independent experimental verification is required.

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Reviews and Evaluations			
3×10^{-11}	200–300	CODATA, 1980 ¹	(a)
$1 \times 10^{-11}(T/300)^{-1.0}$	200–300	NASA, 1983 ²	(a)
$1 \times 10^{-11}(T/300)^{-1.0}$	200–300	NASA, 1983 ³	(a)

Comments(a) See comment (a) for k_0 .**Preferred Value**
 $k_\infty = 3 \times 10^{-11} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ over range 200–300 K.**Reliability** $\Delta \log k_\infty = \pm 0.5$ over range 200–300 K.**Comments on Preferred Value**This value is still based on unpublished data such that an independent verification is required. A value of $F_c \approx 0.72$

at 298 K is adopted.⁴ Representation in the form $F_c = \exp(-T/T^*)$ leads to $T^* = 913$ K.

References

¹CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **9**, 295 (1980).

²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).

³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).

⁴R. Patrick and D. M. Golden, *Int. J. Chem. Kinet.* **15**, 1189 (1983).

$$\Delta H^\circ = -291.3 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(7.1 \pm 1.2) \times 10^{-11}$ (1 Torr He)	299	Sridharan, Qiu, and Kaufman, 1981 ^{1,2}	(a)
$(6.7 \pm 2.3) \times 10^{-11}$ (1.5–10.6 Torr He)	296	Temps and Wagner, 1982 ³	(b)
$(1.1 \pm 0.28) \times 10^{-10}$ (~ 760 Torr N ₂)	298	Braun, Hofzumahaus, and Stuhl, 1982 ⁴	(c)
Relative Rate Coefficients			
$(6.1 \pm 1.0) \times 10^{-11}$ (2 Torr Ar)	298	Thrush and Wilkinson, 1981 ⁵	(d)
$(1-2) \times 10^{-10}$ (750 Torr SF ₆)	298	Kurylo, Klais, and Laufer, 1981 ⁶	(e)
$(9.9 \pm 2.5) \times 10^{-11}$ (760 Torr He, Ar, N ₂)	298	Cox, Burrows, and Wallington, 1982 ⁷	(f)
1.2×10^{-10} (730 Torr Ar, He; 1–5 Torr H ₂ O)	298	DeMore, 1982 ⁸	(g)
Reviews and Evaluations			
$(7 + 4 P_{\text{atm}}) \times 10^{-11}$	200–300	NASA, 1982 ¹¹	(h)
8×10^{-11}	298	CODATA, 1982 ¹⁶	(h)
$(7 + 4 P_{\text{atm}}) \times 10^{-11}$	200–300	NASA, 1983 ¹⁷	(i)

Comments

(a) Discharge-flow study. HO₂ generated from F + H₂O₂. [HO] monitored by resonance fluorescence in presence of excess HO₂. Value originally¹ given as $k = (6.4 \pm 1.2) \times 10^{-11} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ but later corrected² to the tabulated value.

(b) Discharge-flow study. HO generated by F + H₂O. Several sources of HO₂ used: F + H₂O₂, HO + H₂O₂, H + O₂ + M. [HO] and [HO₂] monitored by laser magnetic resonance.

(c) Flash photolysis of flowing N₂ (~ 760 Torr) containing a trace of H₂O. [HO] monitored by absorption at 308.2 nm. [HO] decay, accelerated by presence of O₂. k value ob-

tained by modeling system. k apparently independent of H_2O pressure.

(d) Discharge-flow study. HO_2 generated from $\text{H} + \text{H}_2\text{O}_2$ and HO from $\text{H} + \text{NO}_2$, $[\text{HO}]$ and $[\text{HO}_2]$ monitored by laser magnetic resonance in presence of excess of H_2O_2 . Measurement of steady-state concentration of HO_2 gives $k/k(\text{HO} + \text{H}_2\text{O}_2) = 36 \pm 6$. k obtained using $k(\text{HO} + \text{H}_2\text{O}_2) = 1.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation).

(e) Photolysis at 184.9 and 147 nm of $\text{H}_2\text{O}^{18}-\text{O}_2$ mixtures in presence of varied amounts of SF_6 , $\text{O}^{16}\text{O}^{18}$ production measured mass spectrometrically. Extensive modeling scheme used to interpret results. Findings suggest that a linear $\text{HO}-\text{HO}_2$ complex is not formed.

(f) Low-frequency square-wave modulated photolysis of $\text{O}_3-\text{H}_2\text{O}-\text{M}$ mixtures where $\text{M} = \text{He}, \text{Ar}, \text{or N}_2$. Steady-state $[\text{HO}_2]$ measured at 210 nm. Computer fit of data to reaction scheme used to obtain k . $k(\text{N}_2) > k(\text{Ar}) > k(\text{He})$ found but differences within experimental errors. Value of k unaffected H_2O pressure in range 1–16 Torr.

(g) Photolysis of $\text{H}_2\text{O}-\text{Ar}$ or He mixtures containing trace quantities of O_2 . Steady-state $[\text{HO}]$ measured by laser resonance fluorescence. Diluent pressures varied in range 75–730 Torr. Values of $k/k(\text{HO}_2 + \text{HO}_2)^{1/2}$ obtained. k calculated using $k(\text{HO}_2 + \text{HO}_2)$ values, corrected for pressure and $[\text{H}_2\text{O}]$ dependence, using the results of Hamilton and Lii⁹ and Sander *et al.*¹⁰ which are in close agreement with the CODATA recommendations. Variation of $[\text{H}_2\text{O}]$ in range 1–5 Torr has no effect on value of k .

(h) Based on Sridharan *et al.*,^{1,2} Kurylo *et al.*,⁶ Temps and Wagner,³ Thrush and Wilkinson,⁵ Cox *et al.*,⁷ DeMore,⁸ Lii *et al.*,¹² Hochanadel *et al.*,¹³ Burrows *et al.*,¹⁴ Keyser.¹⁵

(i) Based on references cited in (c) plus Braun *et al.*⁴

Preferred Values

$k = (6.6 + a[\text{M}]) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and over range 0–760 Torr, where $a = 1.8 \times 10^{-19} \text{ cm}^3 \text{ molecule}^{-1}$ for $\text{M} = \text{He}, \text{Ar}, \text{N}_2$.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K and over range 0–760 Torr.

Comments on Preferred Values

Since our last evaluation, there have been further indirect measurements of k ^{4–8} and two direct determinations.^{1,3} The recent results confirm the previously observed differences between high- and low-pressure values of k . Discharge-flow studies from a number of laboratories^{1–5,15} are in excellent agreement with a value of $k = (6.6 \pm 1.0) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at a few Torr

pressure and the studies at pressures close to one atmosphere^{3,6–8,12–14} give values of k of about $1.1 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The only study covering a wide pressure range is that of DeMore.⁸ The method is indirect and the pressure effects on k are not clearly outside the experimental uncertainties, but a distinct trend in k was observed, from a value of $7.9 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 75 Torr Ar to $1.2 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 730 Torr Ar. Thus it now seems that, as for the $\text{HO}_2 + \text{HO}_2$ reaction, k is pressure dependent but, in contrast to $k(\text{HO}_2 + \text{HO}_2)$, the studies of Braun *et al.*,⁴ and DeMore,⁸ and Cox *et al.*⁷ suggest that $k(\text{HO} + \text{HO}_2)$ is independent of H_2O concentration. This finding requires confirmation and more studies are also required to characterize the effects on k of pressure and temperature change and of various collision partners.

In making our recommendation, we assume that the rate constant is linearly dependent on pressure between the reasonably well characterized high- and low-pressure values.

References

- ¹U. C. Sridharan, L. X. Qiu, and F. Kaufman, *J. Phys. Chem.* **85**, 3361 (1981).
- ²U. C. Sridharan, L. X. Qiu, and F. Kaufman, *J. Phys. Chem.* **86**, 3674 (1981).
- ³F. Temps and H. Gg. Wagner, *Ber. Bunsenges. Phys. Chem.* **86**, 119 (1982).
- ⁴M. Braun, A. Hofzumahaus, and F. Stuhl, *Ber. Bunsenges. Phys. Chem.* **86**, 597 (1982).
- ⁵B. A. Thrush and J. P. T. Wilkinson, *Chem. Phys. Lett.* **81**, 1 (1981).
- ⁶M. J. Kurylo, O. Klais, and A. H. Laufer, *J. Phys. Chem.* **85**, 3674 (1981).
- ⁷R. A. Cox, J. P. Burrows, and T. J. Wallington, *Chem. Phys. Lett.* **85**, 217 (1982).
- ⁸W. B. DeMore, *J. Phys. Chem.* **86**, 121 (1982).
- ⁹E. J. Hamilton and R.-R. Lii, *Int. J. Chem. Kinet.* **9**, 875 (1977).
- ¹⁰S. P. Sander, M. Petersen, R. T. Watson, and R. Patrick, *J. Phys. Chem.* **86**, 1236 (1982).
- ¹¹NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ¹²R.-R. Lii, R. A. Gorse, Jr., M. C. Sauer, Jr., and S. Gordon, *J. Phys. Chem.* **84**, 819 (1980).
- ¹³C. J. Hochanadel, T. J. Sworski, and P. J. Ogren, *J. Phys. Chem.* **84**, 3274 (1980).
- ¹⁴J. P. Burrows, R. A. Cox, and R. G. Derwent, *J. Photochem.* **16**, 147 (1981).
- ¹⁵L. F. Keyser, *J. Phys. Chem.* **85**, 3667 (1981).
- ¹⁶CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ¹⁷NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).

$$\Delta H^\circ = -134.0 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.7 \pm 0.6) \times 10^{-12} \exp[-(260 \pm 50)/T]$	273–410	Wine, Semmes, and Ravishankara, 1981 ¹	(a)
$(1.59 \pm 0.08) \times 10^{-12}$	297	Temps and Wagner, 1982 ²	(b)
$(1.67 \pm 0.33) \times 10^{-12}$	296	Kurylo <i>et al.</i> , 1982 ⁴	(c)
$(2.93 \pm 0.49) \times 10^{-12} \exp[-(158 \pm 52)/T]$	250–370		
$(1.79 \pm 0.14) \times 10^{-12}$	296		
$(1.81 \pm 0.24) \times 10^{-12}$	298	Marinelli and Johnston, 1982 ⁶	(d)
Reviews and Evaluations			
$3.1 \times 10^{-12} \exp(-187/T)$	200–300	NASA, 1982 ⁵	(e)
$2.9 \times 10^{-12} \exp(-160/T)$	240–460	CODATA, 1982 ⁹	(f)
$3.1 \times 10^{-12} \exp(-187/T)$	200–300	NASA, 1983 ¹⁰	(g)

Comments

(a) Laser flash photolysis (266 nm) of flowing $\text{H}_2\text{O}_2\text{-He}$ or SF_6 mixtures. $[\text{H}_2\text{O}_2]$ monitored by photometry at 228.8 nm using absorption cross section of Molina and Molina.³ $[\text{HO}]$ monitored by resonance fluorescence.

(b) Fast flow-discharge study. HO generated by $\text{F} + \text{H}_2\text{O}$. $[\text{HO}]$ monitored by laser magnetic resonance.

(c) Flash photolysis of flowing $\text{H}_2\text{O}_2\text{-H}_2\text{O-Ar}$ mixtures. $[\text{H}_2\text{O}_2]$ monitored by photometry at 213.9 nm using absorption cross section recommended by the NASA Panel.⁵ $[\text{HO}]$ monitored by resonance fluorescence. Combining their results with the other available data,^{1,7,8} recalculating the data where necessary using the absorption coefficient data recommended by the NASA Panel,⁵ they obtain $k = (2.91 \pm 0.30) \times 10^{-12} \exp[-(161 \pm 32)/T]$.

(d) Laser flash photolysis of $\text{H}_2\text{O}_2\text{-Ar}$ mixtures at 248.4 nm. $[\text{HO}]$ monitored by time resolved resonance fluorescence.

(e) Based on Wine *et al.*,¹ Kurylo *et al.*,⁴ Sridharan *et al.*,⁷ and Keyser.⁸

(f) Based on Sridharan *et al.*,⁷ and Keyser.⁸

(g) Based on references cited in (e) plus Marinelli and Johnston.⁵

Preferred Values

$$k = 1.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 2.9 \times 10^{-12} \exp(-160/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 240\text{--}460 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The recent studies^{1,2,4} are in excellent agreement with our previous recommendations which are unchanged and are identical with the values derived by Kurylo⁴ from a least-squares fit to the available data.

References

- ¹P. H. Wine, D. H. Semmes, and A. R. Ravishankara, *J. Phys. Chem.* **75**, 4390 (1981).
- ²F. Temps and H. G. Wagner, *Ber. Bunsenges. Phys. Chem.* **86**, 119 (1982).
- ³L. T. Molina and M. J. Molina, *J. Photochem.* **15**, 97 (1981).
- ⁴M. J. Kurylo, J. L. Murphy, G. S. Haller, and K. D. Cornete, *Int. J. Chem. Kinet.* **14**, 1149 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁶W. J. Marinelli and H. S. Johnston, *J. Chem. Phys.* **77**, 1225 (1982).
- ⁷U. C. Sridharan, B. Reimann, and F. Kaufman, *J. Chem. Phys.* **73**, 1286 (1980).
- ⁸L. F. Keyser, *J. Phys. Chem.* **84**, 1659 (1980).
- ⁹CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. J. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ¹⁰NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).

$$\Delta H^\circ(1) = \Delta H^\circ(2) = -157.2 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.97 \pm 0.45) \times 10^{-12}$ (700 Torr N ₂)	298	Sander <i>et al.</i> , 1982 ¹	(a)
$k_1 = (1.6 \pm 0.2) \times 10^{-12}$			
$(2.5 \pm 0.1) \times 10^{-12}$ (760 Torr N ₂)	296	Simonaits and Heicklen, 1982 ³	(b)
$k_1 = (1.4 \pm 0.2) \times 10^{-12}$			
$(1.5-2.0) \times 10^{-12}$ (7-20 Torr O ₂)	307	Thrush and Tyndall, 1982 ⁶	(c)
$2.4 \times 10^{-13} \exp[(560 \pm 200)/T]$ (7-20 Torr O ₂)	298-359	Thrush and Tyndall, 1982 ⁷	(d)
$(1.6 \pm 0.1) \times 10^{-12}$	298		
$(4.14 \pm 1.15) \times 10^{-13} \exp[(630 \pm 115)/T]$ (700 Torr N ₂)	298-510	Patrick and Pilling, 1982 ⁸	(e)
$(3.66 \pm 0.46) \times 10^{-12}$	298		
$k_1 = 2.2 \times 10^{-13} \exp(620/T)$	230-420	Kircher and Sander, 1984 ⁹	(f)
$k_1 = (1.74 \pm 0.22) \times 10^{-12}$	298		
$k_2 = 1.9 \times 10^{-33} [M] \exp(980/T)$ (M = N ₂ , no H ₂ O)	230-420		
$k_2 = (5.4 \pm 3.1) [M] \times 10^{-32}$	298		
For effect of [H ₂ O] see comment (f)			
$k_1 = (1.5 \pm 0.3) \times 10^{-12}$	295	Takacs and Howard, 1984 ¹⁰	(g)
Relative Rate Coefficients			
See comment (h)	298-373	Lii, Sauer, and Gordon, 1981 ¹¹	(h)
Reviews and Evaluations			
$(3.4 + 2.5 P/\text{atm}) \times 10^{-14} \exp(1150/T)$	200-300	NASA, 1982 ¹²	(i)
$4.5 \times 10^{-14} \exp(1200/T)$ (1 atm, no H ₂ O)	275-400	CODATA, 1982 ¹⁴	(j)
$k_1 = 2.5 \times 10^{-13} \exp(560/T)$	200-300	NASA, 1983 ¹⁵	(k)
$k_2 = 1.7 \times 10^{-33} [M] \exp(1000/T)$			

Comments

(a) Flash photolysis of Cl₂-H₂-O₂ and Cl₂-CH₃OH-O₂ mixtures. [HO₂] monitored by absorption at 227.5 nm. Value of σ_{HO_2} (227.5 nm) = $(3.0 \pm 0.40) \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1}$ used was measured by same method as in earlier work.² Linear increase of k with increase of pressure found for all gases studied (He, Ar, N₂, O₂, SF₆) over range 0-700 Torr. Extrapolated value at zero pressure = $(1.6 \pm 0.2) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. Addition of H₂O enhances rate in approximately linear fashion independent of pressure of other gases. Behavior of DO₂ system is analogous. $k_H/k_D = 3.30 \pm 0.13$.

(b) Flash photolysis of Cl₂-CH₃OH-O₂ mixtures. [HO₂] monitored by absorption at 220 nm. σ_{HO_2} taken from Cox and Burrows,⁴ Paukert and Johnston.⁵ k varies with pressure (He, N₂) over range 5-770 Torr. Extrapolated value of k at zero pressure = $(1.4 \pm 0.2) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

(c) Flash photolysis of Cl₂-CH₃OH-O₂ or Cl₂-H₂CO-O₂ mixtures. [HO₂] monitored by infrared laser diode spectroscopy. Absolute concentration of HO₂ obtained from amount of Cl₂ depletion and assumption that each chlorine atom yields one HO₂. No pressure dependence of k observed over this small pressure range.

(d) Technique as in (c). Combining their results with those of Sander *et al.*¹ gives $k = [1.6 \times 10^{-12} + 6 \times 10^{-32} [M]] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = N₂, SF₆ at 298 K.

(e) Flash photolysis of Cl₂-CH₃OH-O₂ mixtures. [HO₂] monitored by absorption at 227.5 nm.

(f) Technique as in (a). Rate coefficient measurements made at pressures between 100 and 700 Torr Ar and N₂. Enhancement of k by added water shown to contribute a multiplication term $(1 + 1.4 \times 10^{-21} \exp(2200/T) [\text{H}_2\text{O}])$ to the rate constant expression.

(g) Discharge-flow system at 1-7 Torr He. Laser magnetic resonance detection of HO₂, HO, and NO₂. HO₂ produced by F + H₂O₂, Cl + H₂O₂, and CH₃OH + O₂.

(h) Electron pulse radiolysis of H₂-O₂-H₂O mixtures. [HO₂] monitored by absorption at 230 nm. Effect of [H₂O] on k found to decrease with increase in temperature.

(i) Based on Sander *et al.*,¹ Simonaits and Heicklen,² Cox and Burrows,⁴ Lii *et al.*¹¹

(j) Based largely on Cox and Burrows,⁴ Lii *et al.*¹³

(k) Recommendation for k_1 based on Thrush and Tyndall,^{6,7} Kircher and Sander,⁹ Takacs and Howard.¹⁰ Recommendation for k_2 based on Sander *et al.*,¹ Simonaits and Heicklen,³ Kircher and Sander.⁹

Preferred Values

$k_1 = 1.5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_2 = 5.4 \times 10^{-32} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_1 = 2.2 \times 10^{-13} \exp(600/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 230–420 K.
 $k_2 = 1.9 \times 10^{-33} [\text{N}_2] \exp(980/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 230–420 K.

In the presence of H_2O , the expressions for k_1 and k_2 should be multiplied by the term $(1 + 1.4 \times 10^{-21} \exp(2200/T)[\text{H}_2\text{O}])$.

Reliability

$$\Delta \log k_1 = \Delta \log k_2 = 0.15 \text{ at } 298 \text{ K.}$$

$$\Delta(E_\nu/R) = +200 \text{ K}; \Delta(E_\nu/R) = \pm 300 \text{ K.}$$

Comments on Preferred Values

Recent measurements, particularly those of Kircher and Sander, have clarified our understanding of this reaction. It appears that there are two channels available, a direct bimolecular channel (1), and a pressure-dependent channel (2).

For k_1 , there is excellent agreement among the studies of Sander *et al.*,¹ Thrush and Tyndall,⁷ Kircher and Sander,⁹ and Takacs and Howard¹⁰ both on its temperature dependence and its value at 298 K. k_2 is less well characterized. For our recommendation for k_2 we accept the results of Kircher and Sander⁹ which are compatible with the work of Sander *et al.*,¹ and Simonaitis and Heicklen.³ For $M = \text{Ar}$, Kircher and Sander⁹ obtain $k_1 = 2.3 \times 10^{-13} \exp(600/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $k_2 = 8.4 \times 10^{-34} [\text{Ar}] \exp(1100/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Water vapor has been shown to increase the rate.^{9,11}

The quantitative expression suggested by Kircher and Sander⁹ for this effect, which we accept as our preferred value, requires confirmation.

In the work of Sahetchian *et al.*,¹⁶ evidence was found for the formation of small amounts of H_2 in this system. This finding merits further study.

References

- ¹S. P. Sander, M. Peterson, R. T. Watson, and R. Patrick, *J. Phys. Chem.* **86**, 1236 (1982).
- ²S. P. Sander and R. T. Watson, *J. Phys. Chem.* **85**, 2960 (1981).
- ³R. Simonaitis and J. Heicklen, *J. Phys. Chem.* **86**, 3416 (1982).
- ⁴R. A. Cox and J. P. Burrows, *J. Phys. Chem.* **83**, 2560 (1979).
- ⁵T. Paukert and H. S. Johnston, *J. Chem. Phys.* **56**, 2824 (1972).
- ⁶B. A. Thrush and G. S. Tyndall, *J. Chem. Soc. Faraday Trans. 2* **78**, 1469 (1982).
- ⁷B. A. Thrush and G. S. Tyndall, *Chem. Phys. Lett.* **92**, 232 (1982).
- ⁸R. Patrick and M. J. Pilling, *Chem. Phys. Lett.* **91**, 343 (1982).
- ⁹C. Kircher and S. P. Sander, *J. Phys. Chem.* **88**, 2082 (1984).
- ¹⁰G. A. Takacs and C. J. Howard, *J. Phys. Chem.* **88**, 2110 (1984).
- ¹¹R.-R. Lii, M. C. Sauer, Jr., and S. Gordon, *J. Phys. Chem.* **85**, 2833 (1981).
- ¹²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ¹³R.-R. Lii, R. A. Gorse, Jr., M. C. Sauer, Jr., and S. Gordon, *J. Phys. Chem.* **83**, 1803 (1979).
- ¹⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ¹⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ¹⁶K. A. Sahetchian, A. Heiss, and R. Rigny, *Can. J. Chem.* **60**, 2896 (1982).

4.3. Nitrogen Compounds

$$\begin{aligned} \Delta H^\circ(1) &= -175 \text{ kJ mol}^{-1} \\ \Delta H^\circ(2) &= -325 \text{ kJ mol}^{-1} \\ \Delta H^\circ(3) &= -506 \text{ kJ mol}^{-1} \\ \Delta H^\circ(4) &= -8 \text{ kJ mol}^{-1} \end{aligned}$$

Rate coefficient data ($k = k_1 + k_2 + k_3 + k_4$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.01 \pm 0.33) \times 10^{-12}$	293	Clyne and Ono, 1982 ¹	(a)
Reviews and Evaluations			
1.4×10^{-12}	298	CODATA, 1982 ²	(b)
1.4×10^{-12}	298	NASA, 1982 ³	(b)
3.0×10^{-12}	298	NASA, 1983 ⁴	(c)

Comments

(a) Discharge flow-resonance fluorescence detection of N atoms. Pseudo-first-order conditions with $[NO_2]/[N] > 80$.

(b) Based on room-temperature result of Clyne and McDermid, 1975.⁵

(c) Based on room-temperature result of Clyne and Ono, 1982.¹

Preferred Values

$$k = 3.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_1 = 1.$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The preferred values of k at 298 K is based upon the recent result of Clyne and Ono.¹ This is a factor of 2 higher than previous results from the same laboratory.⁵ However, the authors consider the recent result to be more reliable. Husain and Slater⁶ reported a rate constant which is a factor of 12 higher. This high value may indicate the presence of

catalytic cycles as discussed by Clyne and McDermid⁵ and Clyne and Ono.¹ There have been no studies of the temperature dependence of k . The reaction products are taken to be $N_2O + O$ based on the results of Clyne and McDermid.⁵ However, the reaction mechanism needs to be confirmed, as does the value of the rate constant.

References

- ¹M. A. A. Clyne and Y. Ono, *Chem. Phys.* **69**, 381 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁵M. A. A. Clyne and I. S. McDermid, *J. Chem. Soc. Faraday Trans. 1* **71**, 2189 (1975).
- ⁶D. Husain and N. K. H. Slater, *J. Chem. Soc. Faraday Trans. 2* **76**, 606 (1980).

$$\Delta H^\circ = -306.2 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$8.8 \times 10^{-32} [T/300]^{-1.44} [N_2]$	200-370	Schieferstein, Kohse-Höninghaus, and Stuhl, 1983 ¹	(a)
Reviews and Evaluations			
$1.2 \times 10^{-31} [T/300]^{-1.8} [N_2]$	200-300	CODATA, 1982 ²	(b)
$1.2 \times 10^{-31} [T/300]^{-1.8} [\text{air}]$	200-300	NASA, 1982 ³	(b)
$1.2 \times 10^{-31} [T/300]^{-1.8} [\text{air}]$	200-300	NASA, 1983 ⁴	(c)

Comments

(a) Laser flash photolysis of NO at 160 nm for generation of O atoms, NO_2 formation detected by NO_2 chemiluminescence. Relative efficiencies of M, N_2 : He: NO: $CH_4 = 1.00: 0.70: 1.43: 1.31$. Evaluation of rate constants in terms of theory by Troe, 1979⁵ gives collision efficiencies which are close to, but slightly smaller than unity, in contrast to earlier results. A theoretical analysis accounting for contribution of electronically excited states by Smith⁶, estimates an about 70% increase in k_0 due to excited states, thus decreasing collision efficiencies to typical values.

(b) Average of data from Michael, Payne, and Whytock, 1976⁷ and Atkinson, Perry, and Pitts, 1977.⁸

Preferred Values

$$k_0 = 1.0 \times 10^{-31} [T/300]^{-1.6} [N_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 200-300 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.1 \text{ at } 300 \text{ K.}$$

$$\Delta n = \pm 0.3.$$

Comments of Preferred Values

Average from data of Refs. 1 and 7. No new data on high-pressure rate coefficients and intermediate falloff range, for older data see CODATA, 1980.⁹

References

- ¹M. Schieferstein, K. Kohse-Höninghaus, and F. Stuhl, *Ber. Bunsenges. Phys. Chem.* **87**, 361 (1983).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. De-

- More, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
⁷J. Troe, J. Phys. Chem. 83, 114 (1979).
⁸I. W. M. Smith, Int. J. Chem. Kinet. 16, 423 (1984).
⁹D. A. Whytock, J. V. Michael, W. A. Payne, Chem. Phys. Lett. 42, 466

- (1976).
⁸R. Atkinson, R. A. Perry, and J. N. Pitts, Chem. Phys. Lett. 47, 197 (1977).
⁹CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data 9, 295 (1980).

$$\Delta H^\circ(1) = -517 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = ?$$

$$\Delta H^\circ(3) = -18 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(4) = ?$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.77 \pm 0.89) \times 10^{-7}(T)^{1.67}$	216–480	Stief <i>et al.</i> , 1982 ¹	(a)
$(2.10 \pm 0.31) \times 10^{-11}$	298		
$4.4 \times 10^{-5}(T)^{-2.3} \exp(-684/T)$	294–1215	Silver and Kolb, 1982 ²	(b)
$(9.59 \pm 2.4) \times 10^{-12}$	298		
$(1.7 \pm 0.5) \times 10^{-11}$	295	Andresen <i>et al.</i> , 1982 ³	(c)
Branching Ratios			
$(k_2 + k_3)/k < 0.22$	298	Stief <i>et al.</i> , 1982 ¹	(a)
$(k_2 + k_3)/k = 0.4 \pm 0.1$	298	Silver and Kolb, 1982 ²	(b)
$(k_3 + k_4)/k \leq 0.05$	298	Silver and Kolb, 1982 ²	
$k_1/k \geq 0.29$	298	Andresen <i>et al.</i> , 1982 ³	(c)
$k_2/k \geq 0.65$			
$(k_3 + k_4)/k \leq 0.05$			
Reviews and Evaluations			
$1.7 \times 10^{-11}(T/298)^{-1.6}$	210–500	CODATA, 1982 ⁴	(d)
$1.6 \times 10^{-11}(T/298)^{-1.5}$	210–500	NASA, 1982 ⁵	(e)

Comments

(a) Flash photolysis of NH₃. First-order decay of [NH₂] in excess [NO] monitored by laser induced fluorescence at 570 nm. Value of k independent of pressure over range 2.5–10 Torr. Production of HO looked for by resonance fluorescence; found only under static conditions and attributed to outgassed H₂O. No HO detected under flow conditions, leading to upper limit for its production given in table.

(b) High-temperature fast flow reactor. NH₂ produced by reaction F + NH₃. First-order decay of [NH₂] in excess [NO] monitored by laser induced fluorescence at 598 nm. Product HO detected by resonance fluorescence or by laser induced fluorescence. H atom production looked for by resonance fluorescence. Products also analyzed with mass spectrometer.

(c) Flow reactor. NH₂ radicals produced by laser photolysis of NH₃ at 193 nm. Rate constant determined from observed concentration—time profiles of vibrationally excited

H₂O molecules. Temporal profiles of reaction products monitored by atomic resonance absorption, laser induced fluorescence and spectrally resolved infrared and visible fluorescence.

(d) Based on room-temperature data of Gordon *et al.*,⁶ Gebring *et al.*,⁷ Hancock *et al.*,⁸ Sarkisov *et al.*,⁹ and the temperature-dependent studies of Lesclaux *et al.*¹⁰ and Hack *et al.*¹¹

(e) Based upon studies referenced in comment (d) and the newer results of Stief *et al.*¹ and Silver and Kolb.² An Arrhenius expression [$k = 3.6 \times 10^{-12} \exp(450/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$] was entered in the table of recommended values, but the T^n expression given above is a better representation of these data.

Preferred Values

$$k = 1.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.6 \times 10^{-11}(T/298)^{-1.5} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 210\text{--}500 \text{ K.}$$

$k_1/k = 0.5$ at 298 K.

$k_2/k = 0.7$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta n = \pm 0.5$ over range 210–500 K.

$\Delta k_1/k = \Delta k_2/k = \pm 0.2$ at 298 K.

Comments on Preferred Values

The preferred value for k at 298 K is the mean of the values reported by Stief *et al.*,¹ Silver and Kolb,² Andresen *et al.*,³ Gordon *et al.*,⁶ Gehring *et al.*,⁷ Hancock *et al.*,⁸ Sarkisov *et al.*,⁹ Lesclaux *et al.*,¹⁰ and Hack *et al.*¹¹ The values reported in these studies range from $(8\text{--}27)} \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. They tend to separate into two groups: flash photolysis results and discharge flow results average 19×10^{-12} and $9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, respectively. This cannot be accounted for simply on the basis of a pressure effect as pressure ranges of the two types of studies overlapped and no individual study observed a pressure dependence. The preferred temperature dependence is derived from a weighted average of the data below 500 K in the four temperature-dependent studies (Stief *et al.*,¹ Silver and Kolb,² Lesclaux *et al.*,¹⁰ and Hack *et al.*¹¹)

The preferred branching ratios are based predominantly on the results of Andresen *et al.*³ These results are in substantial agreement with those of Silver and Kolb² in the im-

portance of hydroxyl radical production and also the importance of channel 1. The high yields of HO reported in these studies are in conflict with the results of Stief *et al.*¹ This discrepancy needs to be resolved.

References

- ¹L. J. Stief, W. D. Brobst, D. F. Nava, R. P. Borkowski, and J. V. Michael, *J. Chem. Soc. Faraday Trans. 2*, **78**, 1391 (1982).
- ²J. A. Silver and C. E. Kolb, *J. Phys. Chem.* **86**, 3240 (1982).
- ³P. Andresen, A. Jacobs, C. Kleinermanns, and J. Wolfrum, *19th Symp. (Int.) Combustion*, 1982, p. 11.
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁶S. Gordon, W. Mulac, and P. Nangia, *J. Phys. Chem.* **75**, 2087 (1971).
- ⁷M. Gehring, K. Hoyer, H. Schacke, and J. Wolfrum, *14th Symp. (Int.) Combustion*, 1973, p. 99.
- ⁸G. Hancock, W. Lange, M. Lenzi, and K. H. Welge, *Chem. Phys. Lett.* **33**, 168 (1975).
- ⁹O. M. Sarkisov, S. G. Cheskis, and E. A. Srividenkov, *Bull. Acad. Sci. USSR, Chem. Ser.* **27**, No. 11, 2336 [1978] (Eng.).
- ¹⁰R. Lesclaux, P. V. Khe, P. Denzauzier, and J. C. Soulignac, *Chem. Phys. Lett.* **35**, 493 (1975).
- ¹¹W. Hack, H. Schacke, M. Schroter, and H. Gg. Wagner, *17th Symp. (Int.) Combustion*, 1979, p. 505.

NH₂ + O₂ → products

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.6 \pm 1.4) \times 10^{-33} (T/295)^{-2.0} [\text{He}]$	295–353	Hack <i>et al.</i> , 1982 ¹	(a)
Reviews and Evaluations			
$< 3 \times 10^{-18}$	298	CODATA, 1982 ²	(b)
$< 3 \times 10^{-18}$	298	NASA, 1983 ³	(b)

Comments

(a) Discharge flow-laser induced fluorescence detection of [NH₂] in excess [O₂]. Total pressure of 1.5–16 Torr He. Kinetic analysis indicated that NH₂ decay rate data are consistent with an association reaction between NH₂ and O₂ which is in its low-pressure third-order region.

(b) Upper limit based on results of Lesclaux and Demissy.⁴

Preferred Values

$k < 3 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The preferred value is unchanged from the previous evaluation and is based on the upper limiting value reported by Lesclaux and Demissy.⁴ It is suggested that the NH₂ de-

cay observed by Hack *et al.*¹ is due to reaction with some other species present, probably HO₂. Lesclaux⁵ restudied this reaction under low-pressure conditions similar to those of Hack *et al.*¹ and reported that there was no detectable reaction at room temperature.

References

- ¹W. Hack, O. Horie, and H. Gg. Wagner, *J. Phys. Chem.* **86**, 765 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁴R. Lesclaux and M. Demissy, *Nouv. J. Chim.* **1**, 443 (1977).
- ⁵R. Lesclaux, results presented at Informal Photochemistry Conference, Stanford, CA, 1982.

$$\Delta H^\circ = -200 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.6 \pm 0.8) \times 10^{-12} \exp[-(1435 \pm 64)/T]$	195–369	Michael, Allen, and Brobst, 1981 ¹	(a)
$(2.0 \pm 0.2) \times 10^{-14}$	298	Borders and Birks, 1982 ²	
$8.9 \times 10^{-19}(T)^{2.2} \exp(-765/T)$	204–353		
$(1.72 \pm 0.04) \times 10^{-14}$	298		(b)
Reviews and Evaluations			
$3.6 \times 10^{-12} \exp(-1560/T)$	200–400	CODATA, 1982 ³	(c)
$2.2 \times 10^{-12} \exp(-1430/T)$	200–300	NASA, 1982 ⁴	(d)
$1.8 \times 10^{-12} \exp(-1370/T)$	200–300	NASA, 1983 ⁵	(e)

Comments

(a) Three independent low-pressure fast flow studies under pseudo-first-order conditions. Extent of reaction was monitored by NO_2 chemiluminescence under conditions of excess NO or excess O_3 . In other experiments, the decay of $[\text{NO}]$ in excess $[\text{O}_3]$ was monitored by resonance fluorescence. The data from each study were in good agreement. The data showed significant curvature on an Arrhenius plot; value of E/R varied from 1258 K (195–260 K) to 1656 K (260–369 K).

(b) Dual flow tube technique with NO_2 chemiluminescence detection under pseudo-first-order conditions of $[\text{NO}]$ decay in excess $[\text{O}_3]$. Authors claim this technique gives accurate value of E/R over temperature intervals as small as 10 K. Nonlinear Arrhenius behavior was observed with value of E/R increasing from a value of 1200 K at the lowest temperature to 1470 K at the highest temperatures.

(c) Based on least-squares analysis of the data from 200–400 K reported by Lippmann *et al.*,⁶ Ray and Watson,⁷ and Birks *et al.*⁸

(d) Based on least-squares analysis of the data from 195–304 K reported by Michael *et al.*,¹ Lippmann *et al.*,⁶ Ray and Watson,⁷ and Birks *et al.*⁸

(e) Based on least-squares analysis of the data from 195–304 K reported by Michael *et al.*,¹ Borders and Birks,² Lippmann *et al.*,⁶ Ray and Watson,⁷ and Birks *et al.*⁸

Preferred Values

$$k = 1.8 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 1.8 \times 10^{-12} \exp(-1370/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 195–304 K.

Reliability

$$\Delta \log k = \pm 0.08 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The preferred Arrhenius expression is based on least-squares analysis of the data at and below room temperature reported by Michael *et al.*,¹ Borders and Birks,² Lippmann *et al.*,⁶ Ray and Watson,⁷ and Birks *et al.*⁸

al.,⁶ Ray and Watson,⁷ and Birks *et al.*⁸ with data at closely spaced temperatures reported in Borders and Birks² and in Lippmann *et al.*,⁶ being grouped to give equal weight to each of the five studies. The expression fits these data to within 20%. Only data between 195 and 304 K were used due to the nonlinear Arrhenius behavior observed by Michael *et al.*,¹ Borders and Birks,² Birks *et al.*,⁸ Clyne *et al.*,⁹ and Clough and Thrush.¹⁰ Michael *et al.*,¹ Birks *et al.*,⁸ Clyne *et al.*,⁹ and Schurath *et al.*,¹¹ have reported individual Arrhenius parameters for each of two primary reaction channels (one to produce NO_2 in the ground electronic state and the other to produce electronically excited NO_2). Earlier room-temperature results of Stedman and Niki¹² and Bemand *et al.*¹³ are in good agreement with the preferred value.

References

- J. V. Michael, J. E. Allen, and W. D. Brobst, *J. Phys. Chem.* **85**, 4109 (1981).
- R. A. Borders and J. W. Birks, *J. Phys. Chem.* **86**, 3295 (1982).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- H. H. Lippmann, B. Jesser, and U. Schurath, *Int. J. Chem. Kinet.* **12**, 547 (1980).
- G. W. Ray and R. T. Watson, *J. Phys. Chem.* **85**, 1673 (1981).
- J. W. Birks, B. Shoemaker, T. J. Leck, and D. M. Hinton, *J. Chem. Phys.* **65**, 5181 (1976).
- M. A. A. Clyne, B. A. Thrush, and R. P. Wayne, *Trans. Faraday Soc.* **60**, 359 (1964).
- P. N. Clough and B. A. Thrush, *Trans. Faraday Soc.* **63**, 915 (1967).
- U. Schurath, H. H. Lippmann, and B. Jesser, *Ber. Bunsenges. Phys. Chem.* **85**, 703 (1981).
- D. H. Stedman and H. Niki, *J. Phys. Chem.* **77**, 2604 (1973).
- P. P. Bemand, M. A. A. Clyne, and R. T. Watson, *J. Chem. Soc. Faraday Trans. 2* **70**, 564 (1974).

$$\Delta H^\circ = -208.8 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(11 \pm 1) \times 10^{-31} [\text{N}_2]$	293	Burrows, Wallington, and Wayne, 1983 ¹	(a)
Reviews and Evaluations			
$6.5 \times 10^{-31} (T/300)^{-2.4} [\text{N}_2]$	200–440	CODATA, 1982 ²	(b)
$6.7 \times 10^{-31} (T/300)^{-2.5} [\text{air}]$	200–300	NASA, 1982 ³	(b)
$7.0 \times 10^{-31} (T/300)^{-2.6} [\text{air}]$	200–300	NASA, 1983 ⁴	(c)

Comments

(a) Discharge flow-resonance fluorescence study at 1–5 Torr. Relative efficiencies of M, N₂: Ar: He = 1.00: 0.67: 0.55.

(b) Average from five earlier studies excluding the highest k_0 value of $15 \times 10^{-31} \text{ N}_2 \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ from Harris and Wayne, 1975⁵.

(c) Weighted average similar to (b).

Preferred Value

$k_0 = 7.4 \times 10^{-31} (T/300)^{-2.6} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–440 K.

Reliability

$\Delta \log k_0 = \pm 0.1$ at 300 K.

$\Delta n = \pm 0.5$.

Comments on Preferred Value

The new measurement was averaged with the five earlier values used in CODATA, 1982.² The temperature coefficient recommended by NASA, 1983,⁴ is accepted since it is based on a theoretical analysis⁶ and is in agreement with

experiment. No new data on high-pressure rate coefficients and intermediate falloff range are available, for older data see CODATA, 1980.⁷ Calculations of F_c give $F_c = 0.77$ at 300 K.

References

¹J. P. Burrows, T. J. Wallington, and R. P. Wayne, J. Chem. Soc. Faraday Trans. 2 **79**, 111 (1983).

²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).

⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Photospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).

⁵G. W. Harris and R. P. Wayne, J. Chem. Soc. Faraday Trans. 1 **71**, 610 (1975).

⁶R. Patrick and D. Golden, Int. J. Chem. Kinet. **15**, 1189 (1983).

⁷CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **9**, 295 (1980).

$$\Delta H^\circ = -207 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.7 \pm 0.2) \times 10^{-30} [\text{N}_2]$	295	Burrows, Wallington, and Wayne, 1983 ¹	(a)
$(2.6 \pm 0.7) \times 10^{-30} [\text{O}_2]$	246	Trevor, Black, and Barker, 1982 ²	(b)
$(1.58 \pm 0.04) \times 10^{-30} [\text{He}]$			
Reviews and Evaluations			
$2.6 \times 10^{-30} (T/300)^{-2.9} [\text{N}_2]$	200–300	CODATA, 1982 ³	(c)
$2.6 \times 10^{-30} (T/300)^{-2.9} [\text{air}]$	200–300	NASA, 1982 ⁴	(c)
$2.6 \times 10^{-30} (T/300)^{-3.2} [\text{air}]$	200–300	NASA, 1983 ⁵	(c),(d)

Comments

- (a) Discharge flow-resonance fluorescence study at 1–5 Torr. Relative efficiencies of M, N₂, O₂: Ar: He: CO₂ = 1.00: 0.96: 0.59: 0.59: 1.67.
- (b) Laser flash photolysis-resonance fluorescence technique, measurement at 15 Torr.
- (c) Average of several measurements which are in excellent agreement.
- (d) Temperature coefficient taken from calculations of Patrick and Golden.⁶

Preferred Values

$$k_0 = 2.6 \times 10^{-30} [T/300]^{-2.9} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over the range 200–300 K.

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$\geq 3.0 \times 10^{-11}$	295	Robertshaw and Smith, 1982 ⁹	(a)
Reviews and Evaluations			
3.5×10^{-11}	200–300	CODATA, 1982 ³	(b)
$2.4 \times 10^{-11} [T/300]^{-1.3}$	200–300	NASA, 1982 ⁴	(c)
$2.4 \times 10^{-11} [T/300]^{-1.3}$	200–300	NASA, 1983 ⁵	(e)
5.2×10^{-11}	200–300	Cobos and Troe, 1984 ¹⁰	(d)

Comments

- (a) Flash photolysis-laser induced fluorescence study with Ar pressures up to 4 atm and CF₄ pressures up to 8.6 atm.
- (b) Extrapolation of falloff curves from pressures below 1 atm.
- (c) Based on earlier RRKM model by Smith and Golden, 1978.
- (d) Evaluation of falloff curves⁹ in terms of theory by Troe, 1981,¹² leading to temperature-independent k_∞ over range 200–550 K and $k_\infty \propto T^{-0.4}$ over range 900–1100 K.

Preferred Value

$$k_\infty = 5.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range 200–400 K.}$$

Reliability

$$\Delta \log k_\infty = \pm 0.2 \text{ over range 200–400 K.}$$

Comments on Preferred Value

The new measurements by Robertshaw and Smith⁹ allow for a more reliable extrapolation¹⁰ to k_∞ than was possible earlier.

Intermediate Falloff Range

From the preferred values one derives $[\text{N}_2] = 2.0 \times 10^{19} \text{ molecule cm}^{-3}$. The present preferred k_∞ value is consistent with a F_c value at 300 K. of 0.43 calculated¹⁰ by the use

$k_0 = 2.2 \times 10^{-30} [T/300]^{-2.9} [\text{O}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.1 \text{ at } 300 \text{ K.}$$

$$\Delta n = \pm 0.5.$$

Comments on Preferred Values

The new measurements for M = N₂ are in excellent agreement with the older preferred values. The older data of Anastasi and Smith⁷ for M = O₂ are confirmed. The preferred value is the average of data from Refs. 1 and 7. Calculations by Smith⁸ suggest that 5% of the HNO₃ formation proceeds via excited triplet states.

of simple bond fission falloff curves. Expressing F_c in the form $F_c = \exp(-T/T^*)$ leads to $T^* = 353 \text{ K}$. Larger F_c values obtained by Patrick and Golden⁵ [$F_c(300 \text{ K}) = 0.7$] were based on rigid RRKM type calculations omitting rotational contributions.

References

- J. P. Burrows, T. J. Wallington, and R. P. Wayne, *J. Chem. Soc. Faraday Trans. 2* **79**, 111 (1983).
- P. L. Trevor, G. Black, and J. R. Barker, *J. Phys. Chem.* **86**, 1661 (1982).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ. 82-57* (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ. 83-62* (1983).
- R. Patrick and D. M. Golden, *Int. J. Chem. Kinet.* **15**, 1189 (1983).
- C. Anastasi and I. W. M. Smith, *J. Chem. Soc. Faraday Trans. 2* **72**, 1459 (1976).
- I. W. M. Smith, *Int. J. Chem. Kinet.* **16**, 423 (1984).
- J. S. Robertshaw and I. W. M. Smith, *J. Phys. Chem.* **86**, 785 (1982).
- C. Cobos and J. Troe, *Int. J. Chem. Kinet.* (to be published).
- G. P. Smith and D. M. Golden, *Int. J. Chem. Kinet.* **10**, 489 (1978).
- J. Troe, *J. Chem. Phys.* **75**, 226 (1981).

$$\Delta H^\circ(1) = -75 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -7 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.25 \pm 0.13) \times 10^{-13}$	298	Ravishankara, Eisele, and Wine, 1982 ¹	(a)
$(5.7 \pm 1.7) \times 10^{-15} \exp[(896 \pm 145)/T]$	228–298	Margitan and Watson, 1982 ²	(b)
$(1.19 \pm 0.12) \times 10^{-13}$	298	Kurylo, Cornett, and Murphy, 1982 ³	(c)
$(1.05 \pm 0.40) \times 10^{-14} \exp[(759 \pm 100)/T]$	225–296	Jourdain, Poulet, and LeBras, 1982 ⁴	(d)
$(1.38 \pm 0.20) \times 10^{-13}$	296	Marinelli and Johnston, 1982 ⁵	(e)
$(7.3 \pm 2) \times 10^{-15} \exp[(867 \pm 85)/T]$	251–403	Smith <i>et al.</i> , 1984 ⁶	(f)
$(1.25 \pm 0.07) \times 10^{-13}$	296	Connell and Howard, 1984 ⁷	(g)
$(1.52 \pm 0.43) \times 10^{-14} \exp[(644 \pm 79)/T]$	218–363		
$(1.31 \pm 0.24) \times 10^{-13}$	298		
$(8.3 \pm 0.9) \times 10^{-15} \exp[(850 \pm 40)/T]$	240–370		
$(1.36 \pm 0.04) \times 10^{-13}$	295		
$(2.0 \pm 0.4) \times 10^{-14} \exp[(430 \pm 60)/T]$	237–404		
$(8.4 \pm 1.2) \times 10^{-14}$	301		
Branching Ratio			
$k_1/k = 0.98 \pm 0.35$	298	Ravishankara, Eisele, and Wine, 1982 ¹	(a)
1.17 ± 0.34	251	Jourdain, Poulet, and LeBras, 1982 ⁴	(d)
$k_1/k = 1.03 \pm 0.05$	298		
Reviews and Evaluations			
$1.5 \times 10^{-14} \exp(650/T)$	220–360	CODATA, 1982 ⁸	(h)
$9.4 \times 10^{-15} \exp(778/T)$	220–300	NASA, 1982 ⁹	(i)
$9.4 \times 10^{-15} \exp(778/T)$	220–300	NASA, 1983 ¹⁰	(j)

Comments

(a) Pulsed laser photolysis of HNO_3 at 248 nm. $[\text{NO}_3]$ monitored by absorption at 662 nm; $[\text{HNO}_3]/[\text{OH}] > 1000$. Value of k in table is for 50 Torr Ar; k was also measured at 60 Torr SF_6 and at 251 K. Data consistent with previous study in same laboratory.¹¹ Reaction stoichiometry determined by monitoring NO_3 produced and calculation of initial $[\text{HO}]$ produced by photolysis of HNO_3 .

(b) Flash photolysis. First-order decay of $[\text{HO}]$ in excess $[\text{HNO}_3]$ monitored by resonance fluorescence. Authors did not report any Arrhenius expression, due to observed dependence of k upon both temperature and pressure. k was reported to increase by 10% from 20–100 Torr He at 298 K and by 40% over same pressure range at 238 K. The Arrhenius expression given in the table results from least-squares fit to the data reported for $T = 228$ –298 K at 40 Torr He. Significant nonlinear Arrhenius behavior was observed above 298 K at each value of the total pressure. k was also determined at 20 Torr He and at 100 Torr He. For the linear portion of the Arrhenius plots (at and below 298 K) the following values of E/R are derived: -735 K (20 Torr He) and -1000 K (100 Torr He). Authors made linear extrapolations to zero pressure and reported E/R value of -700 K for data at and below 298 K.

(c) Flash photolysis. First-order decay of $[\text{HO}]$ in excess

$[\text{HNO}_3]$ monitored by resonance fluorescence. k was studied from 225–443 K and from 30–50 Torr Ar and SF_6 . k was observed to exhibit significant nonlinear Arrhenius behavior above 296 K and no dependence on total pressure.

(d) Discharge flow-EPR detection of $[\text{HO}]$ in excess $[\text{HNO}_3]$. Pressure ~ 1 Torr. k was reported to exhibit linear Arrhenius behavior over entire temperature range; however, a greater temperature dependence ($E/R = -1119 \text{ K}$) is derived using only data at and below 298 K. The NO_3 produced was measured indirectly by adding excess NO and monitoring its removal by EPR. The ratio $[\text{NO}_3]_{\text{produced}}/[\text{HO}]_{\text{consumed}} = 1.03 \pm 0.05$.

(e) Flash photolysis-resonance fluorescence detection of $[\text{HO}]$ in excess $[\text{HNO}_3]$. Pressure of 10–50 Torr Ar. k was reported to exhibit linear Arrhenius behavior over entire temperature range, however a greater temperature dependence ($E/R = -697 \text{ K}$) is derived using only data at and below 298 K.

(f) Flash photolysis-resonance fluorescence detection of $[\text{HO}]$ in excess $[\text{HNO}_3]$. Pressure varied from 50–760 Torr He with no observed effect on value of k . Linear Arrhenius behavior was observed.

(g) Discharge flow-laser magnetic resonance detection of $[\text{HO}]$ in excess $[\text{HNO}_3]$.

(h) Based on results of Wine *et al.*¹¹

(i) Based on a least-squares fit to data reported by Wine

size
ten
high
pea
rec
by
ter
sul
su

22

et al.,¹¹ Ravishankara *et al.*,¹ Margitan and Watson,² Kurylo *et al.*,³ Jourdain *et al.*,⁴ and Marinelli and Johnston⁵ at and below 300 K.

Preferred Values

$$k = 1.3 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 9.4 \times 10^{-15} \exp(778/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 220–300 K.

$$k_1/k = 1.0 \text{ over range } 220\text{--}300 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The preferred Arrhenius expression is based on a least-squares fit to the data at and below room temperature reported by Wine *et al.*,¹¹ Margitan and Watson² data at 40 Torr He, Kurylo *et al.*,³ Jourdain *et al.*,⁴ Marinelli and Johnston,⁵ Smith *et al.*,⁶ and Ravishankara *et al.*,¹ but did not use the data of Smith and Zelner,¹² Margitan *et al.*,¹³ Nelson *et al.*,¹⁴ and Connell and Howard.⁷ The preferred Arrhenius expression was derived using only data from 220–300 K, due to the deviation from linearity above 300 K noted in recent studies. This nonlinear Arrhenius behavior can be rationalized in terms of an addition channel (dominating at low temperatures) and an abstraction channel (dominating at high temperatures). The data of Margitan and Watson² appear to be in good agreement with data reported in the other recent flash photolysis studies^{1,3,5,6,11} but differs from them by exhibiting a small pressure dependence especially at low temperature. Although the low-pressure discharge flow results of Jourdain *et al.*⁴ are in excellent agreement with results from the higher pressure flash photolysis studies below 300 K, this agreement does not preclude a small pressure dependence as the magnitude of the effect at temperatures greater than 250 K is small over the range 1 Torr (typical discharge flow tube pressure) to 40 Torr (typical flash photo-

lysis pressure). The study by Nelson *et al.*¹⁴ is considered to be superseded by the more comprehensive study in the same laboratory.⁵ However, the reason for the difference between the results of Connell and Howard⁷ and the preferred value is unknown. The room-temperature value in that study is consistent with earlier studies.^{12,13}

It has been shown by Ravishankara *et al.*,¹ by Jourdain *et al.*,⁴ and by Nelson *et al.*¹⁴ that within experimental error the yield of NO₃ per HO removed is unity at 298 K. A similar product distribution has been reported for 250 K.¹ There is no evidence for production of H₂O₂.

References

- ¹A. R. Ravishankara, F. L. Eisele, and P. H. Wine, *J. Phys. Chem.* **86**, 1854 (1982).
- ²J. J. Margitan and R. T. Watson, *J. Phys. Chem.* **86**, 3819 (1982).
- ³M. J. Kurylo, K. D. Cornett, and J. L. Murphy, *J. Geophys. Res.* **87**, 3081 (1982).
- ⁴J. L. Jourdain, G. Poulet, and G. LeBras, *J. Chem. Phys.* **76**, 5827 (1982).
- ⁵W. J. Marinelli and H. S. Johnston, *J. Chem. Phys.* **77**, 1225 (1982).
- ⁶C. A. Smith, L. T. Molina, J. J. Lamb, and M. J. Molina, *Int. J. Chem. Kinet.* **16**, 41 (1984).
- ⁷P. Connell and C. J. Howard, *Int. J. Chem. Kinet.* (to be published).
- ⁸CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁹NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ¹⁰NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ¹¹P. H. Wine, A. R. Ravishankara, N. M. Kreutter, R. C. Shah, J. M. Nicovich, R. L. Thompson, and D. J. Wuebbles, *J. Geophys. Res.* **86**, 1105 (1981).
- ¹²I. W. M. Smith and R. Zeilner, *Int. J. Chem. Kinet. Symp.* No. 1, 1975, p. 341.
- ¹³J. J. Margitan, F. Kaufman, and J. G. Anderson, *Int. J. Chem. Kinet. Symp.* No. 1, 1975, p. 281.
- ¹⁴H. H. Nelson, W. J. Marinelli, and H. S. Johnston, *Chem. Phys. Lett.* **78**, 495 (1981).

$$\Delta H^\circ(1) = -194 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -50 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.9 \pm 0.4) \times 10^{-13} \exp[(650 \pm 30)/T]$	240–340	Smith <i>et al.</i> , 1984 ¹	(a)
$(5.24 \pm 0.19) \times 10^{-12}$	295		
Relative Rate Coefficients			
$(4.1 \pm 1.0) \times 10^{-12}$	295	Barnes <i>et al.</i> , 1981 ²	(b)
Reviews and Evaluations			
4.0×10^{-12}	246–324	CODATA, 1982 ³	(c)
$1.3 \times 10^{-12} \exp(380/T)$	240–340	NASA, 1982 ⁴	(d)
$1.3 \times 10^{-12} \exp(300/T)$	240–340	NASA, 1983 ⁵	(d)

Comments

(a) Flash photolysis-resonance fluorescence detection of HO in presence of excess $[HO_2NO_2]$ at 760 Torr He. HO_2NO_2 and impurity gas concentrations measured using FTIR spectroscopy.

(b) Relative study at 1 Torr N_2 in a 420 L reaction vessel using FTIR spectroscopy. The following ratios were measured: $k/k(HO + C_3H_6) = 0.268 \pm 0.026$ and $k(HO + C_3H_6)/k(HO + n-C_4H_{10}) = 5.9 \pm 0.6$. $k(HO + n-C_4H_{10})^{6-9}$ taken to be $2.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

(c) Based on Trevor et al.¹⁰

(d) Based on Trevor et al.,¹⁰ Smith et al.,¹ and Barnes et al.²

Preferred Values

$$k = 4.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 1.3 \times 10^{-12} \exp(380/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 240–340 K.

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \begin{matrix} +270 \\ -580 \end{matrix} \text{ K.}$$

Comments on Preferred Values

The preferred Arrhenius expression is derived using an unweighted least-squares fit to the data of Trevor et al.,¹⁰ Smith et al.,¹ and Barnes et al.² Trevor et al.¹⁰ in a low-pressure (3–15 Torr) laser flash-photolysis resonance fluorescence study recommended a temperature invariant value over the temperature range 246–324 K but also reported

an Arrhenius expression with an E/R value of (193 ± 194) K. In contrast, Smith et al.¹ report a negative temperature dependence with an E/R value of $-(650 \pm 30)$ K. This difference may be due to the reaction being complex with different temperature dependences at low pressure¹⁰ and at high pressure.¹ The error limits on the recommended E/R value encompass the results of both studies. At 220 K, the values deduced from the two studies differ by a factor of 3. Additional studies as a function of temperature and identification of reaction products are needed.

References

- ¹C. A. Smith, L. T. Molina, J. J. Lamb, and M. J. Molina, Int. J. Chem. Kinet. **16**, 41 (1984).
- ²I. Barnes, V. Bastian, K. H. Becker, E. H. Fink, and F. Z. Zabel, Chem. Phys. Lett. **83**, 459 (1981).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
- ⁶N. R. Greiner, J. Chem. Phys. **53**, 1070 (1970).
- ⁷F. Stuhl, Z. Naturforsch. **28a**, 1383 (1973).
- ⁸R. A. Perry, R. Atkinson, and J. N. Pitts, Jr., J. Chem. Phys. **64**, 5314 (1976).
- ⁹G. Paraskevopoulos and W. S. Nip, Can. J. Chem. **58**, 2146 (1980).
- ¹⁰P. L. Trevor, G. Black, and J. R. Barker, J. Phys. Chem. **86**, 1661 (1982).

$$\Delta H^\circ = -97.7 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.3 \pm 0.6) \times 10^{-31} (T/300)^{-4.6 \pm 1.0} [N_2]$	229–362	Sander and Peterson, 1984 ¹	(a)
$(2.1 \pm 0.6) \times 10^{-31} (T/300)^{-4.6 \pm 1.0} [O_2]$			
Reviews and Evaluations			
$2.1 \times 10^{-31} (T/300)^{-4.6} [N_2]$	200–300	CODATA, 1982 ²	(b)
$2.3 \times 10^{-31} (T/300)^{-4.6} [\text{air}]$	200–300	NASA, 1982 ³	(c)
$2.3 \times 10^{-31} (T/300)^{-4.6} [\text{air}]$	200–300	NASA, 1983 ⁴	(c)

Comments

(a) Flash photolysis-uv absorption study in the pressure range 50–700 Torr. Extrapolation of falloff curves by the use of the formalism by Troe, 1979.⁵ Relative efficiencies of M, N_2 ; O_2 ; He = 1.00; 0.92; 0.48. Strong enhancement of reaction in presence of water vapor, suggested to be due to formation of HO_2-H_2O complexes.

(b) Based on data by Howard, 1977⁶ and Graham, Winer, and Pitts, 1978.⁷

(c) Based on data by Sander and Peterson, 1984¹ and Howard, 1977.⁶

Preferred Values

$$k_0 = 2.3 \times 10^{-31} (T/300)^{-4.6} [N_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

$$k_0 = 2.1 \times 10^{-31} (T/300)^{-4.6} [O_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability
 $\Delta \log k_0 = \pm 0.1$ at 300 K.

 $\Delta n = \pm 1$.
Comments on Preferred Values

New results in excellent agreement with earlier studies. T and M dependences are well characterized. Pressure de-

pendence in good agreement with the data on the reverse reaction $\text{HO}_2\text{NO}_2 + M \rightarrow \text{HO}_2 + \text{NO}_2 + M$ from Graham, Winer, and Pitts, 1978.⁷ Combination of forward and reverse reaction data⁷ yields an equilibrium constant of $5.79 \times 10^{-28} \exp(11280/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ in reasonable agreement with earlier data.

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	High-pressure rate coefficient Rate coefficient data	
		Reference	Comments
Absolute Rate Coefficients			
$[4.2 + 1.0] \times 10^{-12} (T/300)^{0.2 \pm 1.0}$	229–362	Sander and Peterson, 1984 ¹	(a)
Reviews and Evaluations			
5×10^{-12}	200–300	CODATA, 1982 ²	(a)
4.2×10^{-12}	200–300	NASA, 1982 ³	(a)
4.2×10^{-12}	200–300	NASA, 1983 ⁴	(a)

Comments(a) See comments for k_0 .**Preferred Value**
 $k_\infty = 4.2 \times 10^{-12} (T/300)^{0.2} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.
Reliability
 $\Delta \log k_\infty = \pm 0.2$ at 300 K.

 $\Delta n = \pm 1$.
Comments on Preferred Value

See comments for k_0 ; consistent extrapolation to k_∞ from several studies in good agreement.

Intermediate Falloff Range

Fit of falloff data to expressions from Ref. 4 leads to $F_c = 0.56 + 0.1$ at 300 K in agreement with calculations by Patrick and Golden.⁶ The derived k_∞ value is based on

$F_c = 0.56$. Representation in the form $F_c \approx \exp(-T/T^*)$ leads to $T^* = 517$ K.

References

- ¹S. P. Sander and M. E. Peterson, J. Phys. Chem. **88**, 1566 (1984).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵J. Troe, J. Phys. Chem. **83**, 114 (1979).
- ⁶C. J. Howard, J. Chem. Phys. **67**, 5258 (1977).
- ⁷R. A. Graham, A. M. Winer, and J. N. Pitts, J. Chem. Phys. **68**, 4505 (1978).
- ⁸R. Patrick and U. M. Golden, Int. J. Chem. Kinet. **15**, 1189 (1983).

$$\Delta H^\circ = -285.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.14 \pm 0.29) \times 10^{-10}$	295	Plumb and Ryan, 1982 ¹	(a)
Reviews and Evaluations			
1.4×10^{-10}	200–300	NASA, 1982 ²	(b)
1.3×10^{-10}	200–300	CODATA, 1982 ³	(b)
1.1×10^{-10}	200–300	NASA, 1983 ⁴	(c)

Comments

(a) Discharge-flow system with mass spectrometric analysis of [O] and $[\text{CH}_3]$; CH_3 generated from reaction

$\text{F} + \text{CH}_4 \rightarrow \text{HF} + \text{CH}_3$ and k determined from pseudo-first-order decay of $[\text{CH}_3]$ under conditions such that $[\text{O}] \gg [\text{CH}_3]$.

(b) Based on data of Slagle, Pruss, and Gutman,⁵ Washida and Bayes,⁶ and Washida.⁷

(c) Weighted average of data of Washida and Bayes,⁶ Washida,⁷ and Plumb and Ryan.¹

Preferred Value

$k = 1.1 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Value

Our previous recommendation³ was based on the results of Slagle, Pruss, and Gutman,⁵ Washida and Bayes,⁶ and Washida.⁷ All of these studies involved generating CH₃ from the reaction O + C₂H₄. It has recently been shown, however, that C₂H₃O is also a significant product of the O + C₂H₄ reaction.^{8–11} It is not clear what effect this finding may have on the rate coefficient of the O + CH₃ reaction and consequently we have selected for the preferred value recent data of Plumb and Ryan,¹ which involves a more direct generation of CH₃ radicals.

References

- ¹I. C. Plumb and K. R. Ryan, Int. J. Chem. Kinet. **14**, 861 (1982).
- ²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵I. R. Slagle, F. J. Pruss, Jr., and D. Gutman, Int. J. Chem. Kinet. **6**, 111 (1974).
- ⁶N. Washida and K. D. Bayes, Int. J. Chem. Kinet. **8**, 777 (1976).
- ⁷N. Washida, J. Chem. Phys. **73**, 1665 (1980).
- ⁸K. Kleinermanns and A. C. Luntz, J. Phys. Chem. **85**, 1966 (1981).
- ⁹H. E. Hunziker, H. Knepp, and H. R. Wendt, J. Photochem. **17**, 377 (1981).
- ¹⁰R. J. Buss, R. J. Baseman, G. He, and Y. T. Lee, J. Photochem. **17**, 389 (1981).
- ¹¹G. Inoue and H. Akimoto, J. Chem. Phys. **84**, 425 (1981).

$$\Delta H^\circ(1) = -92 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -322 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
2.0×10^{-11}	298	Schacke, Schmatjko, and Wolfrum, 1973 ¹	(a)
$(2.0 \pm 0.7) \times 10^{-11}$	275–387	Albers <i>et al.</i> , 1975 ²	(b)
$(1.8 \pm 0.5) \times 10^{-11}$	298	Schmatjko and Wolfrum, 1977 ³	(c)
$(1.7 \pm 0.7) \times 10^{-11}$	298	Schmatjko and Wolfrum, 1978 ⁴	(c)
Branching Ratios			
$k_1/k = 0.85 \pm 0.05$	298	Schmatjko and Wolfrum, 1977 ³	(c)
$k_1/k = 0.8 \pm 0.1$	298	Schmatjko and Wolfrum, 1978 ⁴	(c)
Reviews and Evaluations			
1.7×10^{-11}	298	Baulch <i>et al.</i> , 1981 ⁵	(d)

Comments

(a) Discharge-flash photolysis flow system. Decay of [CN] monitored by kinetic absorption spectroscopy at 421 nm. No change in rate constant for CN vibrationally excited up to $v = 6$.

(b) Flash photolysis flow reactor. First-order decay of [CN] monitored by kinetic absorption spectroscopy at 388 nm.

(c) Flash photolysis discharge flow system. [CO(v)]

monitored by infrared absorption and [N] by vacuum ultraviolet absorption.

(d) Recommended value is based on results of Albers *et al.*² and other papers from same laboratory.

Preferred Values

$$k = 1.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_1/k = 0.8 \text{ at } 298 \text{ K.}$$

Reliability $\Delta \log k = \pm 0.2$ at 298 K. $\Delta (k_1/k) = \pm 0.1$ at 298 K.*Comments on Preferred Values*

Preferred value accepts the value recommended in the recent review of Baulch *et al.*⁵ It is based on results near room temperature by combined discharge flow–flash photolysis techniques reported by Albers *et al.*² and earlier results from the same laboratory.¹ For details, see Baulch's review.⁵ The branching ratio data of Schmatjko and Wolfrum⁴ is accepted; it indicates that reaction channel (1) is by far the more important pathway.

References

- ¹H. Schacke, K. J. Schmatjko, and J. Wolfrum, Ber. Bunsenges. Phys. Chem. 77, 248 (1973).
- ²E. A. Albers, K. Hoyermann, H. Schacke, K. J. Schmatjko, H. Gg. Wagner, and J. Wolfrum, 15th Symp. (Int.) Combustion, 1975, p. 765.
- ³K. J. Schmatjko and J. Wolfrum, 16th Symp. (Int.) Combustion 1977, p. 819.
- ⁴K. J. Schmatjko and J. Wolfrum, Ber. Bunsenges. Phys. Chem. 82, 419 (1978).
- ⁵D. L. Baulch, J. Duxbury, S. J. Grant, and D. C. Montague, *Evaluated Kinetic Data For High Temperature Reactions. Volume 4. Homogeneous Gas Phase Reactions of Halogen- and Cyanide-Containing Species*, J. Phys. Chem. Ref. Data 10, Suppl. 1 (1981).

4.4. Organic Compounds

$$\Delta H^\circ(1) = -179 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -189 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -220 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(4) = -472 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(5) = -564 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3 + k_4 + k_5$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Branching Ratios			
$k_2/k = < 0.040$	298	Wine and Ravishankara, 1982 ¹	(a)
Reviews and Evaluations			
$k_1 = 1.4 \times 10^{-10}$	200–300	NASA, 1982 ²	(b)
$k_4 = 1.4 \times 10^{-11}$	200–300	CODATA, 1982 ³	(b)
$k = 1.5 \times 10^{-10}$	200–300	CODATA, 1982 ³	(b)
$k_1/k = 0.9$	200–300		
$k_4/k = 0.1$	200–300		
$k_2/k = 0$	200–300		
$k_1 = 1.4 \times 10^{-10}$	200–300	NASA, 1983 ⁴	(b)
$k_4 = 1.4 \times 10^{-11}$	200–300		

Comments

(a) 248 nm laser flash photolysis of O₃–CH₄–He mixtures. Time-resolved measurement of O(³P) by resonance fluorescence detection.

(b) Based on data of Davidson *et al.*⁵ and Amimoto *et al.*⁶

Preferred Values

$k = 1.5 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

$k_1/k = 0.9$; $k_4/k = 0.1$; $k_2/k = 0$ over range 200–300 K.

Reliability $\Delta \log k = \pm 0.1$ at 298 K; $\Delta k_1/k = \Delta k_4/k = \pm 0.1$. $\Delta (E/R) = \pm 100 \text{ K}$.*Comments on Preferred Values*

The new data¹ on this reaction are in excellent agreement with the previous recommendation³ which is unaltered. Casavecchia *et al.*⁷ have carried out a molecular beam study which indicates an alternative reaction channel yielding CH₃O (or CH₂OH) + H. Further work is needed to confirm this observation.

References

- ¹P. H. Wine and A. R. Ravishankara, *Chem. Phys.* **69**, 365 (1982).
²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
⁵J. A. Davidson, H. I. Schiff, G. E. Streit, J. R. McAfee, A. L. Schmeltekopf, and C. J. Howard, *J. Chem. Phys.* **67**, 5021 (1977).
⁶S. T. Aminoto, A. P. Force, R. G. Gulotta, Jr., and J. R. Wiesenfeld, *J. Chem. Phys.* **71**, 3640 (1979).
⁷P. Casavecchia, R. J. Buss, S. J. Sibener, and Y. T. Lee, *J. Chem. Phys.* **73**, 6351 (1980).

$$\Delta H^\circ = -60.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.59 \pm 1.50) \times 10^{-12} \exp[-(1970 \pm 100)/T]$	278–473	Jeong and Kaufman, 1982 ¹	(a)
$(7.9 \pm 0.5) \times 10^{-15}$	297	Husain, Plane, and Slater, 1982 ²	(b)
$(7.66 \pm 0.64) \times 10^{-15}$	298		
Relative Rate Coefficients			
$(1.38 \pm 0.7) \times 10^{-11} \exp[-(2440 \pm 225)/T]$	413–693	Baulch <i>et al.</i> , 1983 ³	(c)
3.8×10^{-15}	298*		
Reviews and Evaluations			
$3.2 \times 10^{-19} T^{2.4} \exp(-1060/T)$	200–2000	Cohen and Westberg, 1983 ⁴	
$2.4 \times 10^{-12} \exp(-1710/T)$	200–300	NASA, 1982 ⁵	(d)
$2.4 \times 10^{-12} \exp(-1710/T)$	200–300	CODATA, 1982 ⁶	(d)
$2.4 \times 10^{-12} \exp(-1710/T)$	200–300	NASA, 1983 ⁷	(d)

Comments

(a) Discharge-flow system; HO generated from $\text{H} + \text{NO}_2$ and $[\text{HO}]$ monitored by resonance fluorescence.

(b) Flash photolysis–resonance fluorescence study; HO from H_2O .

(c) HO from steady-state photolysis of H_2O at 184.9 nm; relative rate coefficients, $k/k(\text{HO} + \text{CO})$, obtained from measurements of CO_2 yields as function of $[\text{CH}_4]/[\text{CO}]$; based⁸ on $k(\text{HO} + \text{CO})/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} = 1.1 \times 10^{-13} \exp(9.07 \times 10^{-4}T)$; temperature coefficients quoted above obtained from least-mean-squares analysis of authors' rate coefficients.

(d) Based on data of Davis, Fischer, and Schiff.⁹

Preferred Values

$$k = 8.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 2.4 \times 10^{-12} \exp(-1710/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

Recent experimental data^{1–3} and a detailed evaluation⁴ of this reaction confirm that the Arrhenius plot for this reaction is markedly curved over a wide range of temperature. For the low-temperature region (200–300 K) our previous

recommendation⁶ based on the data of Davis *et al.*⁹ still stands. This is consistent with the new data^{1–3} and with the previous results of Greiner,¹⁰ Margitan *et al.*,¹¹ Zellner and Steinert,¹² and of Tully and Ravishankara.¹³

References

- K.-M. Jeong and F. Kaufman, *J. Phys. Chem.* **86**, 1808 (1982).
- D. Husain, J. M. C. Plane, and N. K. H. Slater, *J. Chem. Soc. Faraday Trans. 2* **77**, 1949 (1982).
- D. L. Baulch, R. J. B. Craven, M. Din, D. D. Drysdale, S. Grant, D. J. Richardson, A. Walker, and G. Watling, *J. Chem. Soc. Faraday Trans. 1* **79**, 689 (1983).
- N. Cohen and K. R. Westberg, *J. Phys. Chem. Ref. Data* **12**, 531 (1983).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 83-57 (1982).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
- D. L. Baulch and D. D. Drysdale, *Combust. Flame* **23**, 215 (1974).
- D. D. Davis, S. Fischer, and R. Schiff, *J. Chem. Phys.* **61**, 2213 (1974).
- N. R. Greiner, *J. Chem. Phys.* **53**, 1070 (1970).
- J. J. Margitan, F. Kaufman, and J. Anderson, *Geophys. Res. Lett.* **1**, 80 (1974).
- R. Zellner and W. Steinert, *Int. J. Chem. Kinet.* **8**, 397 (1976).
- F. P. Tully and A. R. Ravishankara, *J. Phys. Chem.* **84**, 3126 (1980).

$$\Delta H^\circ(1) = -126 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -109 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficient
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3 \pm 1) \times 10^{-30} (T/300)^{+1.0} [\text{Ar}]$	297, 429	Perry and Williamson, 1982 ¹	
$(6 \pm 3) \times 10^{-30} [\text{He}]$	298	Hack <i>et al.</i> , 1983 ²	(a) (b)
Reviews and Evaluations			
$3.5 \times 10^{-29} (T/300)^{-3.5} [\text{air}]$	220–300	NASA, 1983 ³	(c)

Comments

(a) Flash photolysis of $\text{H}_2\text{O}-\text{C}_2\text{H}_2$ mixtures with Ar diluent (20–400 Torr). Flow system used to avoid accumulation of products. Pressure dependence of k observed in agreement with earlier work by Perry, Atkinson, and Pitts⁴ and Michael *et al.*⁵ Evaluation of fallout curve with roughly estimated $F_c = 0.5$ leads to the k_0 expression given here. No information on the nature of products obtained.

(b) Discharge flow system with ESR detection of HO radicals, or mass spectrometric product identification. Pressures around 2 Torr were used. By determination of the stoichiometry $\Delta [\text{HO}]/\Delta [\text{C}_2\text{H}_2] \leq 4$ of the reaction under these conditions, the rate coefficient k of the primary reaction could be deduced. By the use of data from Ref. 1 and $F_c = 0.5$, a falloff analysis of the measured k leads to the given k_0 value. Identification of the primary products showed that the adduct ($15 \pm 5\%$) and $\text{CH}_2\text{CO} + \text{H}$ are the only products of the reaction at pressures around 2 Torr and at room temperature. This is in agreement with earlier results by Kanofsky *et al.*, 1974⁶ at lower pressures.

(c) Based on data from Refs. 1, 4, and 5, and a calculation in terms of unimolecular rate theory. Typical relative efficiencies of N_2 versus Ar were used. This calculation apparently neglects the increase of k_0 with temperature which

probably has to be attributed to a small barrier for complex formation.

Preferred Values

$$k_0 = 2 \times 10^{-29} (T/300)^{-1.3} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.5 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 2.$$

Comments on Preferred Value

The preferred absolute value is a compromise between the NASA evaluation and the measurement of Ref. 2, assuming typical relative efficiencies of N_2 versus He. The high-pressure parts of the falloff curves measured in Refs. 1, 4, and 5 can be well reasonably related to the preferred k_0 value and the low-pressure measurement of Ref. 2 if the curvature of the k versus pressure plot is slightly modified. The preferred temperature coefficient is derived from the sum of the preferred temperature coefficient of k_∞ , accounting for a small barrier for complex formation, and the NASA³ temperature coefficient of k_0 , apparently calculated neglecting this barrier. The temperature coefficient from Ref. 1 is not taken into consideration since these measurements require a long extrapolation of the falloff curves towards low pressures.

High-pressure rate coefficients
Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(6.91 \pm 0.90) \times 10^{-13}$	297	Perry and Williamson, 1982 ¹	(a)
Reviews and Evaluations			
$6.5 \times 10^{-12} \exp(-650/T)$	200–410	CODATA, 1982 ⁷	(b)
7.3×10^{-13}	298		
$8.0 \times 10^{-13} (T/300)^{+2.6}$	200–300	NASA, 1983 ³	(b)

Comments

(a) See comment (a) to k_0 . Given value for 400 Torr of Ar in agreement with earlier value.⁴ New value for 429 K at 400 Torr slightly lower than earlier value.⁴ Falloff corrections at 429 K may be necessary.

(b) Based on data from Michael *et al.*⁵

Preferred Value

$k_\infty = 6.5 \times 10^{-12} \exp(-650/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

$k_\infty = 7.3 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 350$ K.

Comments on Preferred Value

The new data from room temperature are consistent with the previous preferred value. The temperature coefficient remains uncertain. There appear two possibilities¹ either highly non-Arrhenius behavior as for HO + CO or a nearly straight Arrhenius plot. It appears that, at 1 atm and

room temperature, the adduct C₂H₂OH is the main reaction product (> 95%), CH₂CO + H being the decomposition products of this adduct at low pressures when collisional stabilization becomes too slow.

Intermediate Falloff Range

The preferred k_0 and k_∞ values are based on an estimated value of $F_c = 0.5$.

References

- ¹R. A. Perry and D. Williamson, Chem. Phys. Lett. **93**, 331 (1982).
- ²W. Hack, K. Hoyermann, R. Sievert, and H. Gg. Wagner, Oxid. Comm. (to be published).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. D. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-00 (1983).
- ⁴R. A. Perry, R. Atkinson, and J. N. Pitts, J. Chem. Phys. **67**, 5577 (1978).
- ⁵J. V. Michael, D. F. Nava, R. P. Borkowski, W. A. Payne, and L. J. Stief, J. Chem. Phys. **73**, 6108 (1980).
- ⁶J. R. Kanofsky, D. Lucas, F. Pruss, and D. Gutman, J. Phys. Chem. **78**, 311 (1974).
- ⁷CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

$$\Delta H^\circ(1) = -123.4 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -54.1 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -39.3 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(4) = -47.9 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$3.5 \times 10^{-29}[\text{He}]$	298	Farquharson and Smith, 1980 ¹	(a)
$3.5 \times 10^{-29}[\text{He}]$	298	Tully, 1983 ²	(b)
$5.5 \times 10^{-29}[\text{Ar}]$	296	Zellner and Lorenz, 1984 ³	(c)
Relative Rate Coefficients			
$(9.5 \pm 3.2) \times 10^{-29}[\text{air}]$	295	Klein <i>et al.</i> , 1984 ⁴	(d)
$(5.9 \pm 3.0) \times 10^{-29}[\text{Ar}]$			
Branching Ratios			
$k_2/k_0 \approx 0.56$ at [M] → 0	295	Bartels, Hoyermann, and Sievert, 1982 ⁵	(e)
$k_3/k_0 \approx 0.44$			
$k_4/k_0 < 0.03$ at 2 Torr			
Reviews and Evaluations			
$3.7 \times 10^{-28}(T/300)^{-3.1} [\text{air}]$	200–300	NASA, 1983 ⁶	(f)

Comments

(a) Discharge flow-resonance fluorescence study at 0.4–0.7 Torr. Lindemann–Hinshelwood analysis of results

leads to $k_0 = (3.1 \pm 0.5) \times 10^{-29}[\text{He}] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. Higher value given here based on reevaluation with $F_c \approx 0.7$.

(b) Laser flash photolysis of N₂O–H₂O mixtures for HO

generation, laser induced resonance fluorescence detection of HO. Higher end of the falloff curve at 50–600 Torr measured. Combined with earlier data by Howard⁷ and Ref. 1, a consistent falloff curve for M = He can be derived. Temperature range 291–591 K.

(c) Laser flash photolysis for generation of HO, resonance fluorescence for detection of HO; pressure range 3–100 Torr, temperature range 296–524 K. Falloff extrapolation using $F_c = 0.8$.

(d) HO₂NO₂–NO system used as source of HO radicals. Reaction of HO with C₂H₄ studied in 420 L glass reactor relative to HO + n-hexane, where the latter reaction was calibrated against absolute measurements of the reaction HO + n-butane [k (295 K) = 2.53×10^{-12} cm³ molecule⁻¹ s⁻¹]. Pressure range 1–760 Torr, falloff curve constructed with $F_c = 0.7$.

(e) Discharge flow study at 0.1–2 Torr. Quantitative product analysis by mass spectrometry using molecular beam sampling. Measurements at 2 Torr give k_1 : k_2 : k_3 : $k_4 = 0.21$: 0.44: 0.35: 0.025. Assuming $k_1 \rightarrow 0$ for [M] → O, the given ratios are estimated.

(f) Theoretical prediction of k_0 .

Preferred Values

$k_0 = 9.5 \times 10^{-29} (T/300)^{-3.1} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

$k_2/k_0 \approx 0.56$.

$k_3/k_0 \approx 0.44$.

Reliability

$\Delta \log k_0 = \pm 0.3$ at 298 K.

$\Delta n = \pm 2$.

Comments on Preferred Values

The new measurements,^{1–4} together with older data, give a consistent set of falloff curves as demonstrated in Refs. 3 and 4. The data of Klein *et al.*⁴ show particularly little scatter permitting the best extrapolation to k_0 . The temperature coefficient calculated in the NASA evaluation⁶ is adopted here. Although rate coefficients at pressures above 10 Torr are relatively insensitive to k_0 , the quality of the data now appears sufficiently good to allow for a reliable extrapolation toward k_0 .

High-pressure rate coefficient Rate coefficient data			
$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(8.47 \pm 0.24) \times 10^{-12}$	291	Tully, 1983 ²	(a)
$(3.3 \pm 1.3) \times 10^{-2} \exp[(320 \pm 150)/T]$	296–524	Zellner and Lorenz, 1984 ³	(b)
9.7×10^{-12}	298		
Relative Rate Coefficients			
$(8.48 \pm 0.39) \times 10^{-12}$	299	Atkinson <i>et al.</i> , 1982 ⁷	(c)
$(8.5 \pm 0.6) \times 10^{-12}$	295	Klein <i>et al.</i> , 1984 ⁴	(d)
Reviews and Evaluations			
$2.2 \times 10^{-12} \exp(400/T)$	250–500	CODATA, 1982 ⁸	(e)
8.0×10^{-12}	298		
8.8×10^{-12}	200–300	NASA, 1983 ⁶	(f)

Comments

(a) See comment (b) for k_0 . Negative temperature coefficient of k_∞ suggested. It does, however, appear more probable to attribute this effect to falloff effects.

(b) See comment (c) for k_0 . Extrapolating to k_∞ at high temperatures less certain because of increasing extent of falloff in the pressure range studied.

(c) Smog chamber study at atmospheric pressure; HO generated from photolysis of CH₃ONO in presence of air containing NO; relative rate coefficients determined from rate of disappearance of hydrocarbon reactants measured by gas chromatography. $k/k(\text{HO} + \text{cyclo-C}_6\text{H}_{12}) = 1.12 \pm 0.05$ evaluated with $k(\text{HO} + \text{cyclo-C}_6\text{H}_{12}) = 7.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 299 K.

(d) See comment (d) for k_0 .

(e) Value from several studies at 1 atm, minor falloff correction neglected.

(f) Based on the same data as CODATA, 1982,⁸ accounting for falloff effects. Positive temperatures coefficient of k_∞ considered improbable because of high value of k_∞ at 298 K.

Preferred Values

$k_\infty = 9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over range 200–300 K.

Comments on Preferred Value

There is good agreement between older and recent studies of the falloff curve. The preferred value is based on the recent data,^{2–5} and the earlier evaluations.^{6,8} The temperature coefficient of k_∞ remains uncertain because of extensive falloff at temperatures above 300 K. None of the studies provided a sufficiently broad pressure range to account satis-

factorily for these effects. Therefore, we follow the NASA evaluation⁶ in assuming temperature independence of k_{∞} .

Intermediate Falloff Range

The falloff curves for N₂ at 300 K are consistent with $F_c = 0.7$. Expressed by $F_c = \exp(-T/T^*)$ this leads to $T^* = 840$ K.

References

- ¹G. K. Farquharson and R. H. Smith, Aust. J. Chem. **33**, 1425 (1980).
- ²F. P. Tully, Chem. Phys. Lett. **96**, 148 (1983).
- ³R. Zellner and K. Lorenz, J. Phys. Chem. **88**, 984 (1984).

⁴Th. Klein, I. Barnes, K. H. Becker, E. H. Fink, and F. Zabel, J. Phys. Chem. **88**, 5020 (1984).

⁵M. Bartels, K. Hoyermann, and R. Sievert, 19th Int. Symp. on Combustion (The Combustion Institute, Pittsburgh, 1982), p. 61.

⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. Demore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).

⁷R. Atkinson, S. M. Aschmann, A. M. Winer, and J. N. Pitts, Int. J. Chem. Kinet. **14**, 507 (1982).

⁸CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troc, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

$$\Delta H^\circ = -89.5 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.6 \pm 0.4) \times 10^{-13}$	298	Leu, 1979 ¹	(a)
$(2.31 \pm 0.40) \times 10^{-13}$	295	Lee and Tang, 1982 ²	(a)
$1.43 \times 10^{-14} T^{1.05} \exp(-911/T)$	297–800	Tully, Ravishankara, and Carr, 1983 ³	(b)
$(2.59 \pm 0.21) \times 10^{-13}$	297		
Relative Rate Coefficients			
$(4.7 \pm 1.3) \times 10^{-11} \exp(-1700 \pm 170/T)$	403–683	Baulch <i>et al.</i> , 1983 ⁴	(c)
1.6×10^{-13}	298*		
Reviews and Evaluations			
$3.7 \times 10^{-17} T^{1.9} \exp(-570/T)$	300–2000	Cohen and Westberg, 1983 ⁵	(d)
$1.9 \times 10^{-11} \exp(-1260/T)$	200–300	NASA, 1982 ⁶	(e)
$1.9 \times 10^{-11} \exp(-1230/T)$	290–500	CODATA, 1982 ⁷	(f)
$1.9 \times 10^{-11} \exp(-1260/T)$	200–300	NASA, 1983 ⁸	(g)

Comments

(a) Discharge-flow system; HO from H + NO₂; [HO] monitored by resonance fluorescence under pseudo-first-order conditions.

(b) Flash photolysis of Ar–H₂O–C₂H₆ mixtures; [HO] monitored by resonance fluorescence under pseudo-first-order conditions; static reaction vessel.

(c) HO from steady-state photolysis of H₂O at 184.9 nm; relative rate coefficients, k/k (HO + CO) obtained from measurements of CO₂ yields as function of [C₂H₆]/[CO] and from Baulch and Drysdale⁹ k (HO + CO)/cm³ molecule⁻¹ s⁻¹ = $1.1 \times 10^{-13} \exp[(9.0 \times 10^{-4})T]$; temperature coefficient quoted above obtained from least-mean-squares analysis of authors' rate coefficients.

(d) Based on data of Greiner,¹⁰ Overend, Paraskevopoulos, and Cvetanovic,¹¹ Howard and Evenson,¹² and Tully, Ravishankara, and Carr.³

(e) Based on data of Greiner.¹⁰

(f) Based on data of Greiner,¹⁰ Overend, Paraskevopoulos, and Cvetanovic,¹¹ and Howard and Evenson.¹²

(g) k at 298 K is average of data of Greiner,¹⁰ Overend, Paraskevopoulos, and Cvetanovic,¹¹ Howard and Evenson,¹² Lee and Tang,² and Tully, Ravishankara, and Carr.³

temperature coefficient from data of Greiner,¹⁰ and Tully, Ravishankara, and Carr.³

Preferred Values

$$k = 2.7 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.9 \times 10^{-11} \exp(-1260/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 295\text{--}500 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.06 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

Recent experimental data^{2–4} and a detailed evaluation of this reaction⁵ have confirmed that the rate coefficients display non-Arrhenius behavior over a wide range of temperatures. We have revised our recommended rate coefficient at 298 K by taking the mean of the rate coefficients of Greiner,¹⁰ Overend, Paraskevopoulos, and Cvetanovic,¹¹ Howard and Evenson,¹² Leu,¹ Lee and Tang,² and Tully, Ravishankara, and Carr.³ For temperatures up to 500 K, the Arrhenius equation is adequate and the recommended temperature coefficient was derived⁸ from the data of Greiner,¹⁰ and of Tully, Ravishankara, and Carr.³

References

- ¹M.-T. Leu, J. Chem. Phys. **70**, 1662 (1979).
²J. H. Lee and I. N. Tang, J. Chem. Phys. **77**, 4459 (1982).
³F. P. Tully, A. R. Ravishankara, and K. Carr, Int. J. Chem. Kinet. **15**, 1111 (1983).
⁴D. L. Baulch, R. J. B. Craven, M. Din, D. D. Drysdale, S. Grant, D. J. Richardson, A. Walker, and G. Watling, J. Chem. Soc. Faraday Trans. 1 **79**, 689 (1983).
⁵N. Cohen and K. R. Westberg, J. Phys. Chem. Ref. Data **12**, 531 (1983).
⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
⁷CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
⁸NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
⁹D. L. Baulch and D. D. Drysdale, Combust. Flame **23**, 215 (1974).
¹⁰N. R. Greiner, J. Chem. Phys. **46**, 3389 (1967); **53**, 1070 (1970).
¹¹R. P. Overend, G. Paraskevopoulos, and R. J. Cvetanovic, Can. J. Chem. **53**, 3374 (1975).
¹²C. J. Howard and K. M. Evenson, J. Chem. Phys. **64**, 197 (1976).

$$\Delta H^\circ(1) = -135 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -28.5 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -60.2 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(4) = -58.4 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(5) = -79.8 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(6) = -136.1 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients

Rate coefficient data ($k_0 = k_2 + k_3 + k_4 + k_5$)

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$8 \times 10^{-28} [\text{Ar}]$	298	Zellner and Lorenz, 1984 ²	(a)
Relative Rate Coefficients			
$8 \times 10^{-27} [\text{Ar}]$	298	Klein <i>et al.</i> , 1984 ³	(b)
$8 \times 10^{-27} [\text{air}]$			
Branching Ratios			
$k_2/k_3 = 1:4 (\pm 1.5)$ at 0.2–1.8 Torr	298	Hoyer and Sievert, 1979 ¹	(c)
$k_4/k_5 = 1:3.5 (\pm 1.5)$ at 0.2–1.8 Torr			
$k_6/k_0 < 0.05$ at 1.8 Torr			

Comments

(a) Laser flash photolysis generation of HO, resonance fluorescence detection of HO; pressure range 1–130 Torr. Falloff behavior detected, evaluated with $F_c = 0.8$.

(b) HO₂NO₂–NO system used as source of HO radicals. Reaction studied in 420 L glass reactor relative to HO + *n*-hexane, with the latter reaction calibrated against absolute measurements of the reaction HO + *n*-butane ($k = 2.53 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 295 K). Pressure range 1–760 Torr; falloff effects could be detected. Evaluation with $F_c = 0.5$ gives the present k_0 value.

(c) Identification of reaction mechanism and product yields in a nozzle reactor in the absence of wall or secondary

reactions. Products detected by mass spectrometry. Pressure range <0.2 to 1.8 Torr. At 1.8 Torr adduct formation (1) leading to C₃H₅OH could be demonstrated.

Preferred Value

$k_0 = 8 \times 10^{-27} (T/300)^{-3.5} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_0 = \pm 1$ over range 200–300 K.

$\Delta n = \pm 1$.

Comments on Preferred Value

In the pressure range 1–760 Torr at 298 K the reaction

is close to its high-pressure limit. The falloff extrapolation, therefore, is very uncertain. We prefer the data from Klein *et al.*³ which show little scatter. The temperature coefficient is estimated by analogy with the calculations for HO + C₂H₄,

taken into account the larger molecular complexity. While the uncertainty in k_0 is fairly large, this has little relevance to k values near 1 atm. Nevertheless, at higher temperatures falloff effects become increasingly important.

High-pressure rate coefficients
Rate coefficient data ($k_\infty = k_1$)

$k_\infty / \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
1.7×10^{-11} at 1 Torr	298	Morris, Stedman, and Niki, 1971 ⁴	(a)
1.45×10^{-11} at 20 Torr	298	Stuhl, 1973 ⁵	(b)
5.0×10^{-12} at 3 Torr	298	Bradley <i>et al.</i> , 1973 ⁶	(c)
5.0×10^{-12} at 1 Torr	300	Pastrana and Carr, 1975 ⁷	(d)
$4.1 \times 10^{-12} \exp(540/T)$ at 100 Torr	297–425	Atkinson and Pitts, 1975 ⁸	(e)
2.5×10^{-11} at 100 Torr	298	Ravishankara <i>et al.</i> , 1978 ⁹	
$(2.63 \pm 0.12) \times 10^{-11}$ at 200 Torr	298	Ntp and Paraskevopoulos, 1979 ^{10,11}	(f)
$(2.47 \pm 0.25) \times 10^{-11}$ at 1 atm	297	Smith, 1983 ¹²	(g)
$(1.9 \pm 0.3) \times 10^{-11}$ at 3 Torr	298	Zeilner and Lorenz, 1984 ²	(h)
$(3.0 \pm 0.5) \times 10^{-11}$	298		(i)
Relative Rate Coefficients			
$(2.9 \pm 0.6) \times 10^{-11}$ at 1 atm	305	Lloyd <i>et al.</i> , 1976 ¹³	(j)
$(2.4 \pm 0.3) \times 10^{-11}$ at 1 atm	300	Cox, Derwent, and Williams, 1980 ¹⁴	
$(1.5 \pm 0.2) \times 10^{-11}$ at 1 Torr	295	Barnes <i>et al.</i> , 1981 ¹⁵	(k)
$(2.92 \pm 0.1) \times 10^{-11}$ at 1 atm	297	Ohta, 1983 ¹⁶	(l)
$(3.0 \pm 0.2) \times 10^{-11}$	295	Klein <i>et al.</i> , 1984 ³	(m)

Comments

(a) Discharge flow system with mass spectrometric detection. Carrier gas He at pressure of 1 Torr. Near the high-pressure limit; results fit falloff curve in Ref. 3.

(b) HO radicals generated by vacuum uv photolysis of H₂O. Detection of HO by resonance fluorescence. Results in disagreement with falloff curve in Ref. 3.

(c) Discharge flow system with ESR detection at about 3 Torr. Rate coefficient divided by measured stoichiometry of 3. Results in disagreement with falloff curve in Ref. 3.

(d) Discharge flow reactor, carrier gas He at 1 Torr. HO generated by reaction H + NO₂ → HO + NO, HO followed by resonance absorption. Stoichiometry n determined. Given value for $n \times k$. Results in disagreement with falloff curve in Ref. 3.

(e) Flash photolysis-resonance fluorescence study in Ar over pressure range 25–100 Torr. Negative temperature coefficient probably due to increasing falloff at higher temperatures.

(f) Flash photolysis-resonance fluorescence study in He at 20 and 200 Torr.

(g) Flash photolysis-resonance fluorescence technique. HO formed from flash photolysis of N₂O-H₂ mixtures in Ar.

(h) Discharge flow-resonance fluorescence technique; carrier gas He in the pressure range 0.9–3 Torr; temperature range studied 255–458 K. No pressure dependence of k observed from 0.9 to 3 Torr in contrast to a prediction based on

$k_0 = 4 \times 10^{-27} [\text{He}] \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ and $F_c = 0.6$. Hence it was concluded that the high-pressure limit is established at 3 Torr. While this conclusion is not confirmed in the falloff study of Ref. 3, the given rate coefficient fits well to the falloff curve for M = He from Ref. 3. The temperature dependence of $k = 2.3 \times 10^{-11} (T/300)^{-4.4} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$, measured between 255–458 K at a pressure of 3 Torr was attributed to falloff effects at higher temperatures.

(i) As comment (a) of k_0 . Measurements in the pressure range 1–100 Torr of the carrier gas Ar lead to an extrapolated high-pressure value as given in the table (extrapolation with $F_c = 0.8$). The measurements at 1 and 100 Torr as well as the derived value of k_∞ are in good agreement with the falloff curve from Ref. 3.

(j) Smog chamber experiments at 1 atm of air. Measurements relative to OH + *n*-butane, evaluated with $k(\text{OH} + \text{n-butane}) = 3 \times 10^{-12} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$.

(k) HO generated from steady-state photolysis of HONO in air in presence of NO, NO₂, and organic substances. Analysis of organic species by gas chromatography. Measurements evaluated relative to HO + C₂H₄ for which $k(\text{HO} + \text{C}_2\text{H}_4) = 8 \times 10^{-17} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ was used.

(l) Thermal source of HO radicals provided by decomposition of peroxy nitric acid and subsequent reaction HO₂ + NO → NO₂ + HO. Studies in a 420 L glass reaction chamber in the presence of hydrocarbon species using FTIR spectroscopy for analysis. HO + C₃H₆ measured relative to HO + n-C₄H₁₀. For 1 Torr, $k(\text{HO} + \text{C}_3\text{H}_6)/k(\text{HO} + \text{n-C}_4\text{H}_{10}) = 0.6$.

$C_4H_{10}) = 5.9 \pm 0.6$ was determined. Evaluation with $k(HO + n-C_4H_{10}) = 2.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1}$ leads to value given in the table.

(m) HO generated by steady-state photolysis of H_2O_2 in presence of a mixture of two reactants, 10 Torr of O_2 , and 750 Torr of N_2 . Analysis by gas chromatography. Rate coefficient measured relative to $HO + 1,3\text{-butadiene}$, evaluation based on $k(OH + 1,3\text{-butadiene}) = 6.85 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

(n) As comment (b) of k_0 . Measurements over pressure range 1–760 Torr in Ar or air gives a very smooth falloff curve allowing satisfactorily for extrapolation to k_∞ . $k(1 \text{ atm}) \approx 0.95 k_\infty$.

Preferred Value

$k_\infty = 3.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.1$ over range 200–300 K.

Comments on Preferred Value

There is now excellent agreement for k_∞ at 298 K. Earlier discrepancies were in part due to the neglect of falloff effects, in part owing to complex secondary mechanism at low pressures. Studies of the temperature dependence of k_∞ so far have been limited to narrow pressure ranges such that falloff effects could not satisfactorily be separated from possible temperature coefficients of k_∞ . At present there is no evidence of major temperature coefficients of k_∞ . Therefore, we assume a temperature-independent k_∞ .

Intermediate Falloff Range

Although falloff effects in the range 1–760 Torr at 298 K are more sensitive to k_0 than to F_c , a theoretical calculation of F_c should be undertaken. The presently preferred k_0 and k_∞ values, together with an estimated F_c value of $F_c = 0.5$, lead to a satisfactory representation of the majority of recent results in the falloff range. A representation $F_c = \exp(-T/T^*)$ gives $T^* = 433 \text{ K}$.

References

- ¹K. Hoyermann and R. Sievert, Ber. Bunsenges. Phys. Chem. **83**, 939 (1979).
- ²R. Zellner and K. Lorenz, J. Phys. Chem. **88**, 984 (1984).
- ³Th. Klein, I. Barnes, K. H. Becker, E. H. Fink, and F. Zabel, J. Phys. Chem. **88**, 5020 (1984).
- ⁴E. D. Morris, D. H. Stedman, and H. Niki, J. Am. Chem. Soc. **93**, 3570 (1971).
- ⁵F. Stuhl, Ber. Bunsenges. Phys. Chem. **77**, 674 (1973).
- ⁶J. N. Bradley, W. Hack, K. Hoyermann, and H. Gg. Wagner, J. Chem. Soc. Faraday Trans. 1 **69**, 1889 (1973).
- ⁷A. V. Pastrana and R. W. Carr, J. Phys. Chem. **79**, 765 (1975).
- ⁸R. Atkinson and J. N. Pitts, J. Chem. Phys. **63**, 3591 (1975).
- ⁹A. R. Ravishankara, S. Wagner, S. Fischer, G. Smith, R. Schiff, R. T. Watson, G. Tesi, and D. D. Davis, Int. J. Chem. Kinet. **10**, 783 (1978).
- ¹⁰W. S. Nip and G. Paraskevopoulos, J. Photochem. **9**, 119 (1978).
- ¹¹W. S. Nip and G. Paraskevopoulos, J. Chem. Phys. **71**, 2170 (1979).
- ¹²R. Smith, J. Phys. Chem. **87**, 1596 (1983).
- ¹³A. C. Lloyd, K. R. Darnall, A. M. Winer, and J. N. Pitts, J. Phys. Chem. **80**, 789 (1976).
- ¹⁴R. A. Cox, R. G. Derwent, and M. R. Williams, Environ. Sci. Technol. **14**, 57 (1980).
- ¹⁵I. Barnes, V. Bastian, K. H. Becker, E. H. Fink, and F. Zabel, Chem. Phys. Lett. **83**, 459 (1981).
- ¹⁶T. Ohta, J. Phys. Chem. **87**, 1209 (1983).

$$\Delta H^\circ(1) = -82.3 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -100.7 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.20 \pm 0.2) \times 10^{-11} \exp[-680 \pm 40]/T]$	296–497	Greiner, 1967, 1970 ⁱ	(a)
$(1.4 \pm 0.2) \times 10^{-12}$	298		
$(8.3 \pm 0.2) \times 10^{-13}$	298	Bradley <i>et al.</i> , 1973 ^j	(b)
$(1.98 \pm 0.08) \times 10^{-12}$	329	Harker and Burton, 1975 ^k	(c)
$(2.02 \pm 0.10) \times 10^{-12}$	295	Overend, Paraskevopoulos, and Cvetanovic, 1975 ^l	(d)
$(2.2 \pm 0.1) \times 10^{-12}$	381	Gordon and Mulac, 1975 ^m	(e)
$(1.9 \pm 0.1) \times 10^{-12}$	416		
$1.59 \times 10^{-15} T^{1.40} \exp(-428/T)$	297–690	Tully, Ravishankara, and Carr, 1984 ⁿ	(f)
$(1.05 \pm 0.04) \times 10^{-12}$	297		
Relative Rate Coefficients			
2.1×10^{-12}	298	Gorse and Volman, 1974 ^o	(g)
1.9×10^{-11}	926	Hucknall, Booth, and Sampson, 1975 ^p	(h)
$(1.50 \pm 0.22) \times 10^{-12}$	300	Darnall, Atkinson, and Pitts, 1978 ^q	(i)
8.7×10^{-12}	753	Baldwin and Walker, 1979 ^r	(j)
$(1.22 \pm 0.05) \times 10^{-12}$	299	Atkinson <i>et al.</i> , 1982 ^s	(k)
$(4.1 \pm 1.2) \times 10^{-11} \exp[-1340 \pm 140]/T$	428–696	Baulch <i>et al.</i> , 1983 ^t	(l)
4.5×10^{-13}	298*		
Reviews and Evaluations			
$1.6 \times 10^{-11} \exp(-800/T)$	200–300	NASA, 1982 ^u	(m)
$7.0 \times 10^{-22} T^{3.4} \exp(590/T)$	300–2000	Cohen and Westberg, 1983 ^v	(n)
$1.6 \times 10^{-11} \exp(-800/T)$	200–300	NASA, 1983 ^w	(m)

Comments

(a) Flash photolysis of $\text{H}_2\text{O}-\text{Ar}-\text{C}_3\text{H}_8$ mixtures at a pressure of 100 Torr; [HO] monitored by uv absorption spectroscopy using photographic detection.

(b) Discharge flow system; HO generated from $\text{H} + \text{NO}_2$; [HO] monitored by ESR detection; stoichiometry obtained from mass spectrometric analysis.

(c) Molecular modulation spectroscopic study; HO generated from $\text{O} + \text{C}_3\text{H}_8$; [HO] monitored by uv absorption at 307–309 nm; reaction studied over pressure range 100–300 Torr.

(d) Flash photolysis of $\text{H}_2\text{O}-\text{H}_2-\text{C}_3\text{H}_8$ mixtures at 50 Torr pressure; [HO] monitored by uv absorption spectroscopy.

(e) Pulse radiolysis of H_2O (1 atm) in presence of small quantities of C_3H_8 ; [HO] monitored by uv absorption spectroscopy.

(f) Flash photolysis of Ar– $\text{H}_2\text{O}-\text{C}_3\text{H}_8$ mixtures; [HO] monitored by resonance fluorescence under pseudo-first-order conditions; flow system.

(g) Static system photolysis of H_2O in presence of $\text{O}_2-\text{CO}-\text{C}_3\text{H}_8$; end-product analysis for CO_2 ; $k/k(\text{HO} + \text{CO}) = 14.3$ and from CODATA evaluation¹⁶

$k(\text{HO} - \text{CO}) = 1.5 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

(h) Static system; boric acid-coated vessel; HO from decomposition of H_2O_2 ; relative rate coefficients determined from consumption of hydrocarbons; $k/k(\text{HO} + \text{C}_2\text{H}_6) = 2.2$ at 926 K; based¹⁴ on $k(\text{HO} + \text{C}_2\text{H}_6) = 8.66 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 926 K.

(i) Smog chamber study; HO generated from photolysis of NO_x-RH -air mixture; relative rate coefficients determined from rate of disappearance of hydrocarbons (gas chromatography); $k/k(\text{HO} + n\text{-C}_4\text{H}_{10}) = 0.58$; based⁹ on $k(\text{HO} + n\text{-C}_4\text{H}_{10}) = 2.58 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K.

(j) Static system; small amounts of C_3H_8 added to slowly reacting mixtures of $\text{H}_2 + \text{O}_2$; reaction rates following by consumption of C_3H_8 (gas chromatography) and by pressure change; relative rate coefficient $k/(\text{HO} + \text{C}_3\text{H}_8)/k(\text{HO} + \text{H}_2) = 9.9$; based¹⁴ on $k(\text{HO} + \text{H}_2) = 8.79 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 753 K.

(k) Smog chamber study; HO generated from photolysis of $\text{CH}_3\text{ONO}-\text{RH}$ NO air mixture; relative rate coefficients determined from rate of disappearance of hydrocarbons (gas chromatography); $k/k(\text{HO} + n\text{-C}_4\text{H}_{10}) = 0.473 \pm 0.016$; based⁹ on $k(\text{HO} + n\text{-C}_4\text{H}_{10}) = 2.58 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K.

(l) HO from steady-state photolysis of H_2O at 184.9 nm; relative rate coefficients, $k/k(\text{HO} + \text{CO})$ obtained from measurements of CO_2 yields as function $[\text{C}_3\text{H}_8]/[\text{CO}]$; based¹⁷ on $k(\text{HO} + \text{CO})/\text{cm}^3 \text{molecule}^{-1} \text{s}^{-1} = 1.1 \times 10^{-13} \exp[(-0.07 \times 10^{-4})T]$; temperature coefficient quoted above obtained from least-mean-squares analysis of authors' rate coefficients.

(m) k_{298} is average of data of Greiner,¹ Bradley *et al.*,² Tully, Ravishankara, and Carr,³ and Gorse and Volman⁷; temperature coefficient from data of Greiner,¹ and Tully, Ravishankara, and Carr.³

(n) Based on data of Greiner¹ and of Baldwin and Walker.¹⁰

Preferred Values

$$k = 1.2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 1.6 \times 10^{-11} \exp(-800/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 290–500 K.

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

The room-temperature rate constants for this reaction are not in particularly good agreement, ranging from 0.83×10^{-12} to $2.2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The recommended rate coefficient at 298 K is the simple average of the values determined by Greiner,¹ Bradley *et al.*,² Tully, Ravishankara, and Carr,³ Darnall, Atkinson, and Pitts,⁹ and Atkinson *et al.*¹¹ The temperature coefficient for temperatures up to 500 K was derived¹³ from a linear least-squares analysis of the rate coefficients of Greiner,¹ and of Tully, Ravishankara, and Carr,³ with adjustment of the A factor to allow for the recommended rate coefficient at 298 K. The Arrhenius plot is markedly curved over a wide range of temperature.^{6,12,14} The recommended room-temperature rate

coefficient is also in agreement with the value predicted from the equation $k = (N_{\text{prim}} \times 6.5 \times 10^{-14} + N_{\text{sec}} \times 5.8 \times 10^{-13} + N_{\text{tert}} \times 2.1 \times 10^{-12}) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K, where N_{prim} , N_{sec} , and N_{tert} are the numbers of primary, secondary, and tertiary C–H bonds in the alkane which react with the HO radicals.^{9,10}

References

- ¹N. R. Greiner, J. Chem. Phys. **46**, 3389 (1967); **53**, 1070 (1970).
- ²J. N. Bradley, W. Hack, K. Hoyermann, and H. G. Wagner, J. Chem. Soc. Faraday Trans 1 **69**, 1889 (1973).
- ³A. B. Harker and C. S. Burton, Int. J. Chem. Kinet. **7**, 907 (1975).
- ⁴R. P. Overend, G. Paraskevopoulos, and R. J. Cvetanovic, Can. J. Chem. **53**, 3374 (1975).
- ⁵S. Gordon and W. A. Mulac, Int. J. Chem. Kinet. Symp. **I**, 289 (1975).
- ⁶F. P. Tully, A. R. Ravishankara, and K. Carr, Int. J. Chem. Kinet. **15**, 1111 (1983).
- ⁷R. A. Gorse and D. H. Volman, J. Photochem. **3**, 115 (1974).
- ⁸D. J. Hucknall, D. Booth, and R. J. Sampson, Int. J. Chem. Kinet. Symp. **I**, 301 (1975).
- ⁹K. R. Darnall, R. Atkinson, and J. N. Pitts, Jr., J. Phys. Chem. **82**, 1581 (1978).
- ¹⁰R. R. Baldwin and R. W. Walker, J. Chem. Soc. Faraday Trans 1 **75**, 140 (1979).
- ¹¹R. Atkinson, S. M. Aschmann, W. P. L. Carter, A. M. Winer, and J. N. Pitts, Jr., Int. J. Chem. Kinet. **14**, 781 (1982).
- ¹²D. L. Baulch, R. J. B. Craven, M. Din, D. D. Drysdale, S. Grant, D. J. Richardson, A. Walker, and G. Watling, J. Chem. Soc. Faraday Trans. 1 **79**, 689 (1983).
- ¹³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ¹⁴N. Cohen and K. R. Westberg, J. Phys. Chem. Ref. Data **12**, 531 (1983).
- ¹⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ¹⁶CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ¹⁷D. L. Baulch and D. D. Drysdale, Combust. Flame **23**, 215 (1974).

HO + HCN → products

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$1.6 \times 10^{-11} T^{-1} \exp(-1860/T)$	298–563	Phillips, 1979 ¹	(a)
1.0×10^{-16}	298		
See comment	373	Phillips, 1978 ²	(b)
$1.2 \times 10^{-13} \exp(-400/T)$	296–433	Fritz <i>et al.</i> , 1983 ³	(c)
$(3 \pm 1) \times 10^{-14}$	298		
Reviews and Evaluations			
$1.2 \times 10^{-13} \exp(-400/T)$	200–300	NASA, 1983 ⁴	(d)

Comments

(a) Discharge flow-resonance fluorescence technique. Total pressure of 10–15 Torr He or Ar with no observed dependence of k on total pressure. Data analysis required numerical integration of complex set of rate equations for $[\text{OH}]$ and $[\text{O}]$.

(b) Discharge flow-resonance fluorescence technique. Strong falloff in value of k observed for pressures below 15 Torr down to about 3 Torr He or Ar. Mechanism involving a stabilized addition complex proposed. These experiments followed those reported in Phillips 1979.¹

(c) Flash photolysis-resonance absorption technique. Total pressure varied over range 10–350 Torr N₂. Significant

pressure dependence observed. Expression given is for high-pressure limit. Over the stated temperature range, a weak temperature dependence is observed, but a much stronger temperature dependence is observed at higher temperatures.

Preferred Values

$$k = 3 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K (1 atm).}$$

$$k = 1.2 \times 10^{-13} \exp(-400/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 296–433 K (1 atm).

Reliability

$$\Delta \log k = \pm 0.5.$$

$$\Delta(E/R) = \pm 300.$$

Comments on Preferred Values

The preferred value accepts with widened error limits the recent results of Fritz *et al.*¹ Significant dependence of the rate coefficient on pressure was observed in this study, and the values given refer to the high-pressure limit. The

authors conclude that the predominant pathway at low temperatures consists of the formation of an HCNOH complex by an addition process which is exothermic by at least 60 kJ mol⁻¹. At higher temperatures ($T > 500$ K), a strong temperature dependence is observed which is suggestive of a change in mechanism. The earlier results of Phillips^{1,2} at low pressures were not considered in the derivation of the preferred value.

References

- ¹L. F. Phillips, Aust. J. Chem. 32, 2571 (1979).
- ²L. F. Phillips, Chem. Phys. Lett. 57, 538 (1978).
- ³B. Fritz, K. Lorenz, W. Steinert, and R. Zellner, Oxid. Comm. (to be published).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

$$\Delta H^\circ = -110 \text{ kJ mol}^{-1}$$

Rate coefficient

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$5.86 \times 10^{-13} \exp[-(755 \pm 125)/T]$	297–424	Harris, Kleindienst, and Pitts, 1981 ¹	(a)
$(4.94 \pm 0.6) \times 10^{-14}$	297		
$6.28 \times 10^{-13} \exp[-1030/T]$	250–363	Kurylo and Knable, 1984 ²	(b)
$(1.94 \pm 0.37) \times 10^{-14}$	298		
Reviews and Evaluations			
$4.5 \times 10^{-13} \exp[-750/T]$	200–300	NASA, 1983 ³	(c)

Comments

(a) Flash photolysis-resonance fluorescence technique. First-order decay of [HO] monitored. Total pressure of 50 Torr Ar.

(b) Flash photolysis-resonance fluorescence technique. First-order decay of [HO] monitored. Rate coefficient independent of pressure over range 20–50 Torr Ar or 50 Torr SF₆.

(c) Based on result of Harris *et al.*¹ and unpublished room-temperature result of Zellner.

Comments on Preferred Values

The results of Harris *et al.*¹ are approximately a factor of 2 greater than those of Kurylo and Knable² over the common temperature range, and a least-squares fit to the individual data points results in an unrealistically high temperature dependence. The preferred value of E/R is the mean of the two reported values^{1,2} and the A factor is derived from a fit to the preferred value of k at 298 K, which is taken as the mean of the room-temperature values reported in these studies.

Preferred Values

$$k = 3.4 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 6.7 \times 10^{-13} \exp(-890/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 250–420 K.

Reliability

$$\Delta \log k = \pm 0.3.$$

$$\Delta(E/R) = \pm 300 \text{ K.}$$

References

- ¹G. W. Harris, T. E. Kleindienst, and J. N. Pitts, Jr., Chem. Phys. Lett. 80, 479 (1981).
- ²M. J. Kurylo and G. L. Knable, J. Phys. Chem. 88, 3305 (1984).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

$$\Delta H^\circ = -104.0 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.5 \pm 0.6) \times 10^{-13}$	298	Dreier and Wolfrum, 1981 ¹	(a)
$(1.46 \pm 0.12) \times 10^{-13}$	298	Husain, Plane, and Slater, 1982 ²	(b)
$\exp(-30.03 + 1.22 \times 10^{-3}T)$	250–1040	Ravishankara and Thompson, 1983 ³	(c)
$(1.4 \pm 0.12) \times 10^{-13}$	298		
$6.14 \times 10^{-13} + 5.65 \times 10^{-16}(P_{\text{N}_2}/\text{Torr})$	298	Paraskevopoulos and Irwin, 1984 ⁴	(d)
$4.1 + 9.2 \times 10^{-4}(P_{\text{N}_2}/\text{Torr})$			
Relative Rate Coefficients			
$1.5 \times 10^{-13}[1 + 0.4(P/\text{atm})]$	298	DeMore, 1984 ⁵	(e)
2.49×10^{-13}	299	Niki <i>et al.</i> , 1984 ⁶	(f)
Reviews and Evaluations			
$1.35 \times 10^{-13}(1 + P/\text{atm})$	200–300	NASA, 1982 ⁷	(g)
$1.5 \times 10^{-13}(P < 100 \text{ Torr})$	200–300	CODATA, 1982 ⁸	(h)
$1.5 \times 10^{-13}(1 + 0.6P/\text{atm})$	298	NASA, 1983 ⁹	(i)

Comments

(a) Discharge flow system; HO from $\text{H} + \text{NO}_2$; rate coefficients determined from CO_2 yields with corrections for HO loss by other reactions; above k is for a total pressure of 3 Torr; $\text{HO} + \text{CO}(v) \rightarrow \text{H} + \text{CO}_2$ reaction also studied by generating $\text{CO}(v)$ from reaction $\text{N}_2(v=1) + \text{CO} \rightarrow \text{N}_2 + \text{CO}(v)$.

(b) Flash photolysis-resonance fluorescence study using flow system; HO from photolysis of $\text{H}_2\text{O}-\text{He}$ mixtures; total pressure ~ 1.2 Torr.

(c) Flash photolysis-resonance fluorescence using flow system; HO from pulsed photolysis of $\text{H}_2\text{O}-\text{Ar}$ at 165 nm; measurements at 100 Torr of Ar with varying CO pressures.

(d) Flash photolysis-resonance absorption system; HO from photolysis of H_2O in presence of He, N_2 , CF_4 , and SF_6 in pressure range 20–700 Torr; relative third body efficiencies estimated to be $\text{H}_2\text{O}:\text{SF}_6:\text{CF}_4:\text{N}_2:\text{He} = 1.0:0.5:0.3:0.1:0.02$. Addition of small amounts of O_2 caused HO decay to become nonexponential and slower, explained by reactions of HO_2 formed in the presence of O_2 .

(e) Photolysis of $\text{H}_2\text{O}-\text{Ar}$ or He mixtures; steady-state $[\text{HO}]$ measured by laser resonance fluorescence values of $k/k(\text{HO}_2 + \text{HO}_2)^{1/2}$ obtained. k calculated using $k(\text{HO}_2 + \text{HO}_2)$ values, corrected for pressure and $[\text{H}_2\text{O}]$ dependence, which are in close agreement with CODATA recommendations.

(f) FTIR study of HO generated from photo-oxidation of RONO in presence of 700 Torr air in a competitive system with $^{13}\text{C}^{16}\text{O}$ or $^{12}\text{C}^{18}\text{O}$ and C_2H_4 ; rates measured from decay of C_2H_4 and formation of CO_2 ; $k/k(\text{HO} + \text{C}_2\text{H}_4) = 35.95 \pm 0.95$ for $^{13}\text{C}^{16}\text{O}$ and $k/k(\text{HO} + \text{C}_2\text{H}_4) = 36.30 \pm 0.84$ for $^{12}\text{C}^{18}\text{O}$ and based on $k(\text{HO} + \text{C}_2\text{H}_4) = 9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K (CODATA evaluation).

(g) Based on data of Overend and Paraskevopoulos.¹⁰

Perry, Atkinson, and Pitts,¹¹ Biermann, Zetzsch, and Stuhl,¹² Cox, Derwent, and Holt,¹³ and Butler, Solomon, and Snelson.¹⁴

(h) As for comment (g) along with data of Sie, Simonaitis, and Heicklen¹⁵ and Chan *et al.*¹⁶

(i) Rate coefficient at zero pressure as for note (g) along with data of Dreier and Wolfrum,¹ Husain, Plane, and Slater,² and Ravishankara and Thompson.³

Preferred Values

For pressures < 100 Torr, $k = 1.5 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, over range 200–300 K.

For pressures 100–760 Torr (air), $k = 1.5 \times 10^{-13} [1 + 0.45(P/\text{atm})]$ at 298 K.

Reliability

$\Delta \log k = \pm 0.05$ for low-pressure value at 298 K.

$\Delta \log k = \pm 0.1$ for 760 Torr (air) value at 298 K.

Comments on Preferred Values

The recent measurements of Dreier and Wolfrum,¹ of Husain, Plane, and Slater,² and of Ravishankara and Thompson,³ are in excellent agreement with our previous recommendation⁸ for this reaction in the low-pressure region.

The effect of pressure on the overall rate of oxidation of CO to CO_2 by HO has been reinvestigated by Paraskevopoulos and Irwin⁴ and our preferred data for the pressure range 100–760 Torr are based on their measurements, which are in good agreement with the results of DeMore.⁵ In addition these studies^{4,5,17} have confirmed that pressure effects on the rate coefficient are observed in the absence of O_2 .

Dreier and Wolfrum¹ report data on the reaction between HO and vibrationally excited CO; thus for vibrational temperatures of 1400 and 1800 K the rate coefficients for the reaction $\text{HO} + \text{CO}(v) \rightarrow \text{H} + \text{CO}_2$ at a total pressure

of 3 Torr were found to be 1.4×10^{-13} and 1.3×10^{-13} cm³ molecule⁻¹ s⁻¹, respectively. This indicates that vibrational enhancement can be ruled out as an explanation of the non-Arrhenius behavior of this reaction which has been confirmed from the recent study of Ravishankara and Thompson³ over a wide range of temperature. As before, however, the temperature coefficient, for conditions relevant to atmospheric modeling, can be considered to be zero.⁸

References

- ¹T. Dreier and J. Wolfrum, Eighteenth International Symposium on Combustion, The Combustion Institute, 1981, p. 801.
- ²D. Husain, J. M. C. Plane, and N. K. H. Slater, J. Chem. Soc. Faraday Trans. 2 **77**, 1949 (1981).
- ³A. R. Ravishankara and R. L. Thompson, Chem. Phys. Lett. **99**, 377 (1983).
- ⁴G. Paraskevopoulos and R. S. Irwin, J. Chem. Phys. **80**, 259 (1984).
- ⁵W. B. DeMore, Int. J. Chem. Kinet. **16**, 1187 (1984).
- ⁶H. Niki, P. D. Maker, C. M. Savage, and L. P. Breitenbach, J. Phys. Chem. **88**, 2116 (1984).
- ⁷NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁸CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁹NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ¹⁰R. Overend and G. Paraskevopoulos, Chem. Phys. Lett. **49**, 109 (1977).
- ¹¹R. A. Perry, R. Atkinson, and J. N. Pitts, Jr., J. Chem. Phys. **67**, 5577 (1977).
- ¹²H. W. Biermann, C. Zetsch, and F. Stuhl, Ber. Bunsenges. Phys. Chem. **82**, 633 (1978).
- ¹³R. A. Cox, R. G. Derwent, and P. M. Holt, J. Chem. Soc. Faraday Trans. 1 **72**, 2031 (1976).
- ¹⁴R. Butler, I. J. Solomon, and A. Snelson, Chem. Phys. Lett. **54**, 19 (1978).
- ¹⁵B. K. T. Sie, R. Simonaitis, and J. Heicklen, Int. J. Chem. Kinet. **8**, 85 (1976).
- ¹⁶W. H. Chan, W. M. Uselman, J. G. Calvert, and J. H. Shaw, Chem. Phys. Lett. **45**, 240 (1977).
- ¹⁷G. Paraskevopoulos and R. S. Irwin, Chem. Phys. Lett. **93**, 138 (1982).

HO₂ + HCHO → products

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
1.0×10^{-14}	298	Su <i>et al.</i> , 1979 ¹ ; Su, Calvert, and Shaw, 1979 ²	(a)
7.5×10^{-14}	298	Veyret, Rayez, and Lesclaux, 1982 ³	(b)
Reviews and Evaluations			
4.5×10^{-14}	298	NASA, 1983 ⁴	(c)

Comments

(a) Photo-oxidation of HCHO-Cl₂ mixtures in H₂, O₂, and N₂ or in synthetic air (total pressure ~ 700 Torr) studied by FTIR spectroscopy; transient species HOCH₂O₂H identified and ascribed to the mechanism; HO₂ + HCHO → HO₂CH₂O → HOCH₂O₂, HO₂ + HOCH₂O₂ → O₂ + HOCH₂O₂H; k derived from computer modeling of complex system; for the reverse reaction, HO₂CH₂O → HO₂ + HCHO, $k = 1.5 \text{ s}^{-1}$ was estimated at 298 K.

(b) Flash photolysis of HCHO-O₂-NO mixtures at total pressures of 62–230 Torr; kinetic analysis based solely on $+ d[\text{NO}_2]/dt$; k derived from computer modeling of complex system.

(c) Average value of data of Su *et al.*,^{1,2} and Veyret *et al.*³ with large assigned error limits ($\Delta \log k = \pm 1.0$).

Preferred Value

$k = 4.5 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$$\Delta \log k = \pm 1.0.$$

Comments on Preferred Value

While the evidence for the occurrence of the HO₂ addition reaction to HCHO appears to be reliable, the rate coefficients derived from computer modeling studies of complex systems are inconsistent. We have adopted the recommendation of the NASA Panel for the preferred rate coefficient at room temperature, which is the average of the data of Su *et al.*,^{1,2} and Veyret *et al.*³

References

- ¹F. Su, J. G. Calvert, J. H. Shaw, H. Niki, P. D. Maker, C. M. Savage, and L. D. Breitenbach, Chem. Phys. Lett. **65**, 221 (1979).
- ²F. Su, J. G. Calvert, and J. H. Shaw, J. Phys. Chem. **83**, 3185 (1979).
- ³B. Veyret, J. C. Rayez, and R. Lesclaux, J. Phys. Chem. **86**, 3424 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).

$$\Delta H^\circ = -215 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$< 3 \times 10^{-16}$	295	Plumb and Ryan, 1982 ¹	(a)
$< 1 \times 10^{-16}$	298	Selzer and Bayes, 1983 ²	(b)
Reviews and Evaluations			
$< 1 \times 10^{-16}$	298	NASA, 1982 ³	(c)
$< 5 \times 10^{-17}$	298	CODATA, 1982 ⁴	(d)
$< 3 \times 10^{-16}$	298	NASA, 1983 ⁵	(e)

Comments

(a) Discharge-flow system with mass spectrometric analysis of $[\text{CH}_3]$; CH_3 generated from reaction $\text{F} + \text{CH}_4 \rightarrow \text{HF} + \text{CH}_3$; upper limit k based on the absence of HCHO , within the limits of detectability, in the products of $\text{CH}_3 + \text{O}_2$ reaction.

(b) Laser flash photolysis; $[\text{CH}_3]$ monitored by photoionization mass spectrometry; total pressure varied between 0.5 and 6 Torr; virtual absence of reaction $\text{CH}_3 + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}_2$ was inferred from the plot of k ($\text{CH}_3 + \text{O}_2 + \text{M} \rightarrow \text{CH}_3\text{O}_2 + \text{M}$) as function of pressure, which passed through the origin.

(c) Based on data of Baldwin and Golden⁷ and Klais *et al.*⁸

(d) Based on data of Baldwin and Golden⁷ and Klais *et al.*⁸

(e) As for comment (d) together with data of Plumb and Ryan² and Selzer and Bayes.³

Preferred Value

$$k < 5 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

The recent studies of Plumb and Ryan¹ and of Selzer and Bayes² confirm that this is a very slow reaction and they are in agreement with our previous recommendation which is unaltered.

References

- ¹I. C. Plumb and K. R. Ryan, Int. J. Chem. Kinet. **14**, 861 (1982).
- ²E. A. Selzer and K. D. Bayes, J. Phys. Chem. **87**, 392 (1983).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁶A. C. Baldwin and D. M. Golden, Chem. Phys. Lett. **55**, 350 (1978).
- ⁷O. Klais, P. C. Anderson, A. H. Laufer, and M. J. Kurylo, Chem. Phys. Lett. **66**, 598 (1979).

$$\Delta H^\circ = -129.6 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0 / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.4 \pm 1.1) \times 10^{-31} [\text{He}]$	295	Plumb and Ryan, 1982 ¹	(a)
$4.5 \times 10^{-31} [\text{N}_2]$	296	Selzer and Bayes, 1983 ²	(b)
Reviews and Evaluations			
$2.6 \times 10^{-31} (T/300)^{-3} [\text{N}_2]$	260–340	CODATA, 1982 ³	(c)
$2.2 \times 10^{-31} (T/300)^{-2.2} [\text{air}]$	200–300	NASA, 1982 ⁴	(c)
$6.0 \times 10^{-31} (T/300)^{-3} [\text{air}]$	200–300	NASA, 1983 ⁵	(d)

Comments

(a) Flow reactor with mass spectrometric sampling. He bath gas concentrations of $(2.5\text{--}25) \times 10^{16}$ molecule cm^{-3} .

Falloff curve constructed with $F_c = 0.51$ collision efficiencies $\beta_c = 0.3$, and $k_\infty = 2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

(b) Laser flash photolysis of nitromethane with photoionization mass spectrometer detection of CH_3 . Pressures

in the range 0.5–6 Torr. Lower end of falloff curve observed with no sign of two-body reaction $\text{CH}_3 + \text{O}_2 \rightarrow \text{CH}_2\text{O} + \text{OH}$. A falloff extrapolation should be applied. Relative efficiencies of M, N₂: Ar: He = 1.00: 0.91: 0.58.

(c) Based on earlier data by Basco, James, and James⁶, Parkes,⁷ and Washida and Bayes,⁸ which were obtained at higher pressures and with Lindemann–Hinshelwood falloff extrapolations. This procedure underestimates the limiting rate coefficients.

(d) Based on data from Refs. 1 and 2.

Preferred Value

$$k_0 = 6 \times 10^{-31} (T/300)^{-2} [\text{N}_2] \quad \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

The higher preferred value of this evaluation is based on the recent low-pressure data.^{1,2} A full falloff curve can now be constructed with the confirmed k_∞ value.

High-pressure rate coefficient
Rate coefficient data

$k_\infty / \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.8 \pm 0.4) \times 10^{-12}$	298	Hippler, Ravishankara, and Troe, 1984 ⁹	(a)
Reviews and Evaluations			
2×10^{-12}	200–400	CODATA, 1982 ³	(b)
$2 \times 10^{-12}(T/300)^{-1.7}$	200–300	NASA, 1982 ⁴	
$2 \times 10^{-12}(T/300)^{-1.7}$	200–300	NASA, 1983 ⁵	(c)

Comments

(a) Laser flash photolysis study using azomethane as CH₃ source and following CH₃ by uv absorption. Bath gases N₂, Ar, and O₂ varied between 0.1 and 160 atm. Nearly pressure-independent k at pressures above 10 atm.

(b) Based on earlier data at pressures below 1 atm by Van den Bergh and Callear,¹⁰ Basco, James, and James,⁶ Parkes,⁷ Hochanadel *et al.*,¹¹ and Laufer and Bass.¹²

(c) As (b), temperature coefficient estimated.

Preferred Value

$k_\infty = 1.8 \times 10^{-12} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ over range 200–300 K.

Reliability

$$\Delta \log k_\infty = \pm 0.3 \text{ over range 200–300 K.}$$

Comments on Preferred Value

The new data up to 160 atm are in good agreement with the earlier extrapolated value. In contrast to the NASA evaluation⁵ we estimate negligible temperature coefficient of k_∞ .

Intermediate Falloff Range

The estimated value of $F_c = 0.51$ from Plumb and Ryan¹ is consistent with the measured falloff curve. Ex-

pressed by $F_c = \exp(-T/T^*)$ this leads to $T^* = 446 \text{ K}$. From the preferred k_0 and k_∞ values one derives $[\text{N}_2]_c = 3 \times 10^{18} \text{ molecule cm}^{-3}$.

References

- ¹I. C. Plumb and K. R. Ryan, Int. J. Chem. Kinet. **14**, 861 (1982).
- ²E. A. Selzer and K. D. Bayes, J. Phys. Chem. **87**, 392 (1983).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁶N. Basco, D. G. L. James, and F. C. James, Int. J. Chem. Kinet. **4**, 129 (1972).
- ⁷D. A. Parkes, Int. J. Chem. Kinet. **9**, 451 (1977).
- ⁸N. Washida and K. D. Bayes, Int. J. Chem. Kinet. **8**, 777 (1976).
- ⁹H. Hippler, A. R. Ravishankara, and J. Troe, J. Phys. Chem. (to be published).
- ¹⁰H. Van den Bergh and A. B. Callear, Trans. Faraday Soc. **67**, 2017 (1971).
- ¹¹C. J. Hochanadel, J. A. Ghormley, J. W. Boyle, and P. J. Ogren, J. Phys. Chem. **81**, 3 (1977).
- ¹²A. H. Laufer and A. M. Bass, Int. J. Chem. Kinet. **7**, 639 (1975).

CH₃ + O₃ → products

Rate coefficient data

<i>k</i> / cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
(5.4 ± 1.5) × 10 ⁻¹² exp[-(216 ± 80)/T]	243–384	Ogryzlo, Paltenghi, and Bayes, 1981 ¹	(a)
(2.61 ± 0.23) × 10 ⁻¹²	298		
Relative Rate Coefficients			
2.6 × 10 ⁻¹²	221	Simonaitis and Heicklen, 1975 ²	(b)
4.8 × 10 ⁻¹²	298		
5.6 × 10 ⁻¹³	298	Washida, Akimoto, and Okuda, 1980 ³	(c)
Reviews and Evaluations			
5.4 × 10 ⁻¹² exp(-220/T)	200–300	NASA, 1983 ⁴	(d)

Comments

(a) Flash photolysis of CH₃NO₂ at 193 nm in flow system with the carrier gas at ~2 Torr; [CH₃] monitored by photoionization mass spectrometry under pseudo-first-order conditions; no analysis of products.

(b) Steady-state photolysis of O₃ in presence of CH₄–O₂ mixtures at total pressures of ~760 Torr; kinetic analysis of quantum yield measurements for the disappearance of O₃ yielded *k*/k [CH₃ + O₂(+M) → CH₃O₂(+M)] = 1.07 at 221 K and 2.17 at 298 K; *k* [CH₃ + O₂(+M) → CH₃O₂(+M)] = 2.2 × 10⁻¹² cm³ molecule⁻¹ s⁻¹ (CODATA evaluation).

(c) Fast-flow system; CH₃ generated from O + C₂H₄; observed effect of O₃ on steady-state [CH₃] (photoionization mass spectrometry) yielded *k*/k [CH₃ + O(³P)] = 5.1 × 10⁻³; *k* [CH₃ + O(³P)] = 1.1 × 10⁻¹⁰ cm³ molecule⁻¹ s⁻¹ (CODATA evaluation).

(d) Based on data of Ogryzlo, Paltenghi, and Bayes.¹

Preferred Values

$$k = 2.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K}$$

$$k = 5.4 \times 10^{-12} \exp(-220/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over the range 240–400 K.

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The preferred values are taken from the direct measurements of Ogryzlo, Paltenghi, and Bayes.¹ The relative rate coefficients of Simonaitis² and of Washida, Akimoto, and Okuda,³ are discounted since they are derived from complex systems. In the case of the system of Washida *et al.*,³ the generation of CH₃ radicals from the reaction O + C₂H₄ is now known to introduce complications.^{5–8}

The products of this reaction have yet to be established; on the basis of thermochemistry, several channels seem possible, e.g., (i) CH₃O + O₂ and (ii) HCHO + H + O₂.

References

- ¹E. A. Ogryzlo, R. Paltenghi, and F. D. Bayes, Int. J. Chem. Kinet. **13**, 667 (1981).
- ²R. Simonaitis and J. Heicklen, J. Phys. Chem. **79**, 298 (1975).
- ³N. Washida, H. Akimoto, and M. Okuda, J. Chem. Phys. **73**, 1673 (1980).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵R. J. Buss, R. J. Baseman, G. He, and Y. T. Lee, J. Photochem. **17**, 389 (1981).
- ⁶K. Kleinermanns and A. C. Luntz, J. Phys. Chem. **85**, 1966 (1981).
- ⁷H. E. Hunziker, H. Kneppé, and H. R. Wendt, J. Photochem. **17**, 377 (1981).
- ⁸G. Inoue and H. Akimoto, J. Chem. Phys. **84**, 425 (1981).

$$\Delta H^\circ(1) = -26 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -455 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
7.6×10^{-12}	298	Basco, 1965 ¹	(a)
1.0×10^{-11}	298	Schacke, Schmatjko, and Wolfrum, 1973 ²	(b)
$5.3 \times 10^{-11} \exp[-(500 \pm 170)/T]$	275–398	Albers <i>et al.</i> , 1975 ³	(c)
1.0×10^{-11}	298	Li, Sayah, and Jackson, 1984 ⁴	(d)
$(2.0 \pm 0.1) \times 10^{-11}$	298	Li, Sayah, and Jackson, 1984 ⁴	(d)
Branching Ratios			
$k_2/k = 0.06 \pm 0.02$	298	Schmatjko and Wolfrum, 1978 ⁵	(e)
Reviews and Evaluations			
$4.0 \times 10^{-11} \exp(-450/T)$	290–400	Baulch <i>et al.</i> , 1981 ⁶	(f)

Comments

(a) Flash photolysis. Decay of [CN] in excess O₂ monitored by kinetic absorption spectroscopy at 388 nm.

(b) Flash photolysis flow reactor. Decay of [CN] monitored by kinetic absorption spectroscopy at 421 nm. Rate constant shown to decrease monotonically with increasing vibrational excitation of CN.

(c) Flash photolysis flow reactor. First-order decay of [CN] monitored by kinetic absorption spectroscopy at 388 nm; [NCO] monitored at 398 nm.

(d) Pulsed laser photolysis of C₂N₂ at 193 nm. First-order decay of [CN] monitored by laser induced fluorescence from individual rovibronic level. Slightly higher rate constant reported for CN in $\nu = 1$ level.

(e) Product CO vibrationally excited up to $n = 4$ measured by resonance absorption spectroscopy.

(f) Recommended value is based on results of Albers *et al.*¹ and other flash photolysis results at room temperature.

Preferred Values

$$k = 1.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 7.0 \times 10^{-11} \exp(-450/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 290–400 K.

$$k_1/k = 0.94 \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = +0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 450 \text{ K.}$$

$$\Delta(k_1/k) = \pm 0.02.$$

Comments on Preferred Values

The preferred value averages the recent room-temperature value of Li *et al.*⁴ with the value recommended in the review of Baulch *et al.*⁶ The latter is based on flash photolysis results at room temperature from Basco¹ and Schacke *et al.*² and the temperature-dependent results of Albers *et al.*³ The branching ratio data of Schmatjko and Wolfrum⁵ is accepted; it indicates that reaction channel (1) is the predominant pathway.

References

- 1 N. Basco, Proc. R. Soc. London Ser. A 283, 302 (1965).
- 2 H. Schacke, K. J. Schmatjko, and J. Wolfrum, Ber. Bunsenges. Phys. Chem. 77, 248 (1973).
- 3 E. A. Albers, K. Hoyermann, H. Schacke, K. J. Schmatjko, H. Gg. Wagner, and J. Wolfrum, 15th Symp. (Int) Combustion, 1975, p. 765.
- 4 X. Li, N. Sayah, and W. M. Jackson, J. Chem. Phys. 81, 833 (1984).
- 5 K. J. Schmatjko and J. Wolfrum, Ber. Bunsenges. Phys. Chem. 82, 419 (1978).
- 6 D. L. Baulch, J. Duxbury, S. J. Grant, and D. C. Montague, *Evaluated Kinetic Data for High Temperature Reactions. Volume 4. Homogeneous Gas Phase Reactions of Halogen- and Cyanide-Containing Species*, J. Phys. Chem. Ref. Data, 10, Suppl. 1 (1981).

$$\Delta H^\circ = -137.5 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.0 \pm 0.8) \times 10^{-12}$	298	Reilly <i>et al.</i> , 1978 ¹	(a)
$(4 \pm 1) \times 10^{-12}$	298	Nadtochenko, Sarkisov, and Vedeenev, 1979 ²	(b)
$(4.2 \pm 0.7) \times 10^{-12}$	298	Gill, Johnson, and Atkinson, 1981 ³	(c)
$5.5 \times 10^{-11} T^{-(0.4 \pm 0.3)}$	298–503	Veyret and Lesclaux, 1981 ⁴	(d)
$(5.6 \pm 0.6) \times 10^{-12}$	298		
Reviews and Evaluations			
$3.5 \times 10^{-12} \exp(140/T)$	200–300	NASA, 1982 ⁵	(e)
5.1×10^{-12}	298	CODATA, 1982 ⁶	(f)
$3.5 \times 10^{-12} \exp(140/T)$	200–300	NASA, 1983 ⁷	(e)

Comments

(a) Laser flash photolysis of CH_3CHO ; [HCO] monitored by time-resolved intracavity dye laser detection.

(b) Flash photolysis of CH_3CHO and HCHO ; [HCO] monitored by time-resolved intracavity dye laser detection.

(c) Flash photolysis of CH_3CHO ; [HCO] monitored by time-resolved intracavity dye laser detection.

(d) Flash photolysis; HCO generated from photolysis of HCHO and CH_3CHO ; [HCO] monitored by laser absorption under pseudo-first-order conditions.

(e) Average data of Washida, Martinez, and Bayes,⁸ Shibuya *et al.*,⁹ Veyret and Lesclaux,⁴ and Langford and Moore.¹¹

(f) Average data of Washida, Martinez, and Bayes,⁸ Shibuya *et al.*,⁹ and Clark, Moore, and Reilly.¹⁰

Preferred Values

$$k = 5.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 3.5 \times 10^{-12} \exp(140/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 300\text{--}500 \text{ K.}$$

Reliability

$$\Delta(\log k) = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 150 \text{ K.}$$

Comments on Preferred Values

The recommended rate constant at 298 K is the average of the results of Washida, Martinez, and Bayes,⁸ Shibuya *et al.*,⁹ and Veyret and Lesclaux.⁴ The recommended temperature dependence is essentially that measured by Veyret and Lesclaux.⁴ These recommendations discount the measure-

ments of the rate coefficient based on the intercavity dye laser technique (Reilly *et al.*,¹ Nadtochenko, Sarkisov, and Vedeenev,² and Gill, Johnson, and Atkinson³). As pointed out in the NASA evaluation,^{5,7} the consistently lower values of k derived by this technique could arise in several ways: (a) the relationship between [HCO] and laser attenuation might not be linear; (b) there could have been depletion of O_2 in the static systems used⁴; (c) the experiments were primarily designed for photochemical rather than kinetic studies.

References

- ¹J. D. Reilly, J. H. Clark, C. B. Moore, and G. C. Pimentel, *J. Chem. Phys.* **69**, 4381 (1978).
- ²V. A. Nadtochenko, O. M. Sarkisov, and V. I. Vedeenev, *Dokl. Akad. Nauk SSSR* **244**, 152 (1979).
- ³R. J. Gill, W. D. Johnson, and G. H. Atkinson, *Chem. Phys.* **58**, 29 (1981).
- ⁴B. Veyret and R. Lesclaux, *J. Phys. Chem.* **85**, 1918 (1981).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁶CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁷NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
- ⁸N. Washida, R. J. Martinez, and K. D. Bayes, *Z. Naturforsch.* **29a**, 251 (1974).
- ⁹K. Shibuya, T. Ebata, K. Obi, and I. Tanaka, *J. Phys. Chem.* **81**, 2292 (1977).
- ¹⁰J. H. Clark, C. B. Moore, and J. P. Reilly, *Int. J. Chem. Kinet.* **10**, 427 (1978).
- ¹¹A. O. Langford and C. B. Moore (unpublished data).

$$\Delta H^\circ(1) = -235.9 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -167.5 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Relative Rate Coefficients			
$k_2 = 1.1 \times 10^{-11}$	363	Phillips and Shaw, 1965 ¹	(a)
$k_2 = 7.4 \times 10^{-12}$	403	Baker and Shaw, 1965 ²	(b)
$k_2 = 1.5 \times 10^{-11}$	298	Wiebe <i>et al.</i> , 1973 ³	(c)
$k_2 = (1.0 \pm 0.5) \times 10^{-11}$	392–420	Datt and Rattray, 1979 ⁴	(d)
Branching Ratios			
$k_1/k_2 = 0.1$	403	Baker and Shaw, 1965 ²	(b)
$k_1/k_2 = 0.46$	303	Chao and Jaffe, 1972 ⁵	(e)
$k_1/k = 0.1 \pm 0.01$	298	Wiebe <i>et al.</i> , 1973 ³	(c)
$k_2/k = 0.9 \pm 0.1$	298		
$k_1/k_2 = 0.05$	384–424	Batt and Rattray, 1974 ⁴	(d)
Reviews and Evaluations			
$k_2 = 3.3 \times 10^{-13}$	300	Demerjian, Kerr, and Calvert 1974 ⁶	(f)
$k_1/k_2 = 0.1$	300		

Comments

(a) Thermal reaction in static vessel between CH_3CHO and $\text{NO}-\text{NO}_2$ mixtures in presence of MeC_4 at a total pressure of 50–250 Torr; relative rate coefficients based on analysis of CH_3ONO and CH_3ONO_2 by gas chromatography; $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO})/k_2 = 1.8$ at 363 K; $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO}) = 2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K (CODATA evaluation).

(b) Static reaction vessel; CH_3O generated from thermal decomposition of CH_3OOCH_3 in presence of $\text{NO}-\text{NO}_2$ mixtures; at total pressure of 83–140 Torr; same approach as comment (a); $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO})/k_2 = 2.7$ at 403 K; $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO}) = 2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K (CODATA evaluation).

(c) Steady-state photolysis of CH_3ONO in presence of $\text{NO}-\text{O}_2$ and $\text{NO}-\text{NO}_2-\text{N}_2$ mixtures at 8–350 Torr; relative rate coefficients derived from ϕ CH_3ONO_2 ; $k(\text{CH}_3\text{O} + \text{NO})/k_2 = 1.3$ at 298 K; $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO}) = 2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K (CODATA evaluation).

(d) Static reaction vessel; CH_3O from pyrolysis of CH_3OOCH_3 in presence of $\text{NO}-\text{NO}_2-\text{CF}_4$ at total pressure of ~513 Torr; relative rate coefficients determined from end-product analysis of CH_3ONO and CH_3ONO_2 (gas chromatography); $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO})/k_2 = 2.03 \pm 0.47$ over range 392–420 K; $k(\text{CH}_3\text{O} + \text{NO} \rightarrow \text{CH}_3\text{ONO}) = 2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K (CODATA evaluation). k_1/k_2 determined from pyrolysis of CH_3OOCH_3 in presence of NO_2 and N_2 , and shown to be pressure dependent.

(e) Static reaction vessel; thermal reaction between NO_2 and C_2H_4 in presence of N_2 at total pressure of 1 atm; relative

rate coefficient based on rate of disappearance of NO_2 (spectrophotometry) and end-product analysis (gas chromatography) but no details of calculation given.

(f) The value of k_2 was selected to give the ratio $k(\text{CH}_3\text{O} + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}_2)/k_2$ consistent with yields of CH_3ONO_2 found in smog chamber experiments.

Preferred Values

$k_2 = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 298–400 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 200$ K.

Comments on Preferred Values

The preferred value of k_2 is the simple average of the data of Phillips and Shaw,¹ Wiebe *et al.*,³ and Batt and Rattray,⁴ with an assumed zero temperature coefficient. Direct measurements of this rate coefficient would be desirable. Batt and Rattray⁴ have shown that the branching ratio k_1/k_2 is pressure dependent but does not exceed the value of 0.05 within the temperature range 380–425 K.

References

- L. Phillips and R. Shaw, Tenth International Symposium on Combustion, The Combustion Institute, 1965, p. 453.
- G. Baker and R. Shaw, J. Chem. Soc. 6965 (1965).
- H. A. Wiebe, A. Villa, T. M. Hellman, and J. Heicklen, J. Am. Chem. Soc. 95, 7 (1973).
- L. Batt and G. N. Rattray, Int. J. Chem. Kinet. 11, 1183 (1979).
- S. C. Chao and S. Jaffe, J. Chem. Phys. 56, 1987 (1972).
- K. L. Demerjian, J. A. Kerr, and J. G. Calvert, Adv. Environ. Sci. Technol. 4, 1 (1974).

$$\Delta H^\circ = -112.8 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$< 2 \times 10^{-15}$	298	Sanders <i>et al.</i> , 1980 ¹	(a)
$1.05 \times 10^{-13} \exp(-1310/T)$	413–628	Gutman, Sanders, and Butler, 1982 ²	(b)
1.3×10^{-15}	298*		
Reviews and Evaluations			
$1.2 \times 10^{-13} \exp(-1350/T)$	200–300	NASA, 1982 ³	(c)
$1.3 \times 10^{-13} \exp(-1350/T)$	298–450	CODATA, 1982 ⁴	(d)
$1.2 \times 10^{-13} \exp(-1350/T)$	200–300	NASA, 1983 ⁵	(c)

Comments

(a) CH_3O generated from pulsed 266 nm photolysis of CH_3ONO and $[\text{CH}_3\text{O}]$ measured by laser induced fluorescence; k measured directly under pseudo-first-order conditions. Arrhenius parameters calculated from k over range 413–628 K and k at 298 K from study of Cox *et al.*⁶

(b) Same experiment procedure as note (a) but with a heated reaction vessel.

(c) Based on data of Gutman, Sanders, and Butler.²

(d) Based on data of Cox *et al.*⁶

Preferred Values

$$k = 1.3 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.1 \times 10^{-13} \exp(-1310/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 298\text{--}630 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.7 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \begin{array}{l} +1000 \\ -500 \end{array}$$

Comments on Preferred Values

The two recent direct studies^{1,2} of this reaction are con-

sistent and in good agreement with previous indirect data^{6–8} at 400 K. The recommended Arrhenius parameters are those reported by Gutman *et al.*²

References

¹N. Sanders, J. E. Butler, L. R. Pasternack, and J. R. McDonald, *Chem. Phys.* **48**, 203 (1980).

²D. Gutman, N. Sanders, and J. E. Butler, *J. Phys. Chem.* **86**, 66 (1982).

³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).

⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).

⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).

⁶R. A. Cox, R. G. Derwent, S. V. Kearsey, L. Batt, and K. G. Patrick, *J. Photochem.* **13**, 149 (1980).

⁷J. R. Barker, S. W. Benson, and D. M. Golden, *Int. J. Chem. Kinet.* **9**, 31 (1977).

⁸L. Batt and G. N. Robinson, *Int. J. Chem. Kinet.* **11**, 1045 (1979).

$$\Delta H^\circ = -59 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.1 \pm 1) \times 10^{-12} \exp([380 \pm 250]/T)$	218–365	Simonaitis and Heicklen, 1981 ¹	(a)
$(7.7 \pm 0.9) \times 10^{-12}$	296		
$(8.6 \pm 2.0) \times 10^{-12}$	295	Plumb <i>et al.</i> , 1981 ²	(b)
Reviews and Evaluations			
$4.2 \times 10^{-12} \exp(180/T)$	200–300	NASA, 1982 ³	(c)
7.4×10^{-12}	200–300	CODATA, 1982 ⁴	(d)
$4.2 \times 10^{-12} \exp(180/T)$	200–300	NASA, 1983 ⁵	(c)

Comments

(a) Direct study of CH_3O_2 radicals produced from flash photolysis of Cl_2 in presence of CH_4 and O_2 ; $[\text{CH}_3\text{O}_2]$ monitored by ultraviolet absorption at 270 nm; k independent of pressure within range 70–600 Torr.

(b) Discharge-flow system; CH_3O_2 generated from $\text{Cl} + \text{CH}_4/\text{O}_2$ reactions and monitored by mass spectrometry.

(c) Average value of the data of Cox and Tyndall,⁸ Sander and Watson,⁶ Ravishankara *et al.*,⁷ Simonaitis and Heicklen,¹ and Plumb *et al.*²

(d) Average value of data of Sander and Watson,⁶ Ravishankara *et al.*,⁷ Plumb *et al.*,⁹ and Cox and Tyndall.⁸

Preferred Values

$$k = 7.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 4.2 \times 10^{-12} \exp(180/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 240–360 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 180 \text{ K.}$$

Comments on Preferred Values

The recent data of Simonaitis and Heicklen¹ and of Plumb *et al.*² are in good agreement with our previous evaluation.⁴ The recommended rate coefficient at 298 K is the average of the data of Sander and Watson,⁶ Ravishankara *et al.*,⁷ Cox and Tyndall,⁸ Plumb *et al.*,² and Simonaitis and Heicklen.¹ We have recommended the slight negative tem-

perature dependence of the rate coefficient, obtained³ by a least-squares analysis of the results of Ravishankara *et al.*,⁷ and by Simonaitis and Heicklen.¹ Ravishankara *et al.*,⁷ have shown that the reaction channel leading to NO_2 accounts for at least 80% of the reaction. This result along with the indirect evidence of Pate *et al.*,¹⁰ confirms that NO_2 is the major, if not the only, reaction pathway.

References

- ¹R. Simonaitis and J. Heicklen, *J. Phys. Chem.* **85**, 2946 (1981).
- ²I. C. Plumb, C. R. Ryan, J. R. Steven, and M. F. R. Mulcahy, *J. Phys. Chem.* **85**, 3136 (1981).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
- ⁶S. P. Sander and R. T. Watson, *J. Phys. Chem.* **84**, 1664 (1980).
- ⁷A. R. Ravishankara, F. L. Eisele, N. M. Kreutter, and P. H. Wine, *J. Chem. Phys.* **74**, 2267 (1981).
- ⁸R. A. Cox and G. Tyndall, *Chem. Phys. Lett.* **65**, 357 (1979); *J. Chem. Soc. Faraday Trans 2* **76**, 153 (1980).
- ⁹I. C. Plumb, K. R. Ryan, J. R. Steven, and M. F. R. Mulcahy, *Chem. Phys. Lett.* **63**, 255 (1979).
- ¹⁰C. T. Pate, B. J. Finlayson, and J. N. Pitts, Jr., *J. Am. Chem. Soc.* **96**, 6354 (1974).

$$\Delta H^\circ(1) = -341 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -3 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -158 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Branching Ratios			
$k_1/k_2 = 1.87$	297	Niki <i>et al.</i> , 1981 ¹	(a)
$k_1/k_3 > 7.7$			
Reviews and Evaluations			
$1.6 \times 10^{-12} \exp(220/T)$	200–300	NASA, 1982 ²	(b)
3.7×10^{-12}	298	CODATA, 1982 ³	(c)
$1.6 \times 10^{-12} \exp(220/T)$	200–300	NASA, 1983 ⁴	(b)

Comments

(a) FTIR study of the photo-oxidation of $\text{CH}_3\text{N} = \text{NCH}_3$ and Cl-initiated oxidation of CH_4 at 700 Torr; direct monitoring of products CH_3OH , HCHO , and $\text{CH}_3\text{O}_2\text{H}$; the ratio k_1/k_3 is based on an upper limit for the detection of CH_3OOCH_3 .

(b) k at 298 K is average of data reported by Hochanadel *et al.*,⁵ Parkes,⁶ Anastasi, Smith, and Parkes,⁷ Kan *et al.*,⁸ Sanhueza, Simonaitis, and Heicklen,⁹ and Sander and Watson¹³; the temperature coefficient is that measured by Sander and Watson.¹⁰

(c) Recommended k was obtained from data of Kan and Calvert,¹¹ Sanhueza, Simonaitis, and Heicklen,⁹ Kan *et al.*,⁸

Cox and Tyndall,¹² Sander and Watson,^{10,13} Adachi, Basco, and James,¹⁴ Hochanadel *et al.*,⁵ and Parkes.⁶

Preferred Values

$$k = 3.7 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_2/k = 0.35; k_3/k < 0.08 \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta k_2/k = \pm 0.15.$$

$$\Delta k_3/k = \pm 0.075.$$

Comments on Preferred Values

There have been no further reports either of the total rate coefficient for this reaction or of the temperature coefficient and our previous evaluation still stands.

The FTIR studies of Niki *et al.*,¹ concerning the branching ratios, are in reasonable agreement with the previous findings of Kan, Calvert, and Shaw,¹⁵ and of Parkes.¹⁶ The recommended branching ratios are based on the data of Niki *et al.*,¹ Kan, Calvert, and Shaw,¹⁵ and Parkes.¹⁶

References

¹H. Niki, P. D. Maker, C. M. Savage, and L. P. Breitenbach, *J. Phys. Chem.* **85**, 877 (1981).

²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).

³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).

⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).

⁵C. J. Hochanadel, J. A. Ghormley, J. W. Boyle, and P. J. Ogren, *J. Phys. Chem.* **81**, 3 (1977).

⁶D. A. Parkes, *Int. J. Chem. Kinet.* **9**, 451 (1977).

⁷C. Anastasi, I. W. M. Smith, and D. A. Parkes, *J. Chem. Soc. Faraday Trans. 1* **74**, 1693 (1978).

⁸C. S. Kan, R. D. McQuigg, M. R. Whitbeck, and J. G. Calvert, *Int. J. Chem. Kinet.* **11**, 921 (1979).

⁹E. Sanhueza, R. Simonaitis, and J. Heicklen, *Int. J. Chem. Kinet.* **11**, 907 (1979).

¹⁰S. P. Sander and R. T. Watson, *J. Phys. Chem.* **85**, 2960 (1981).

¹¹C. S. Kan and J. G. Calvert, *Chem. Phys. Lett.* **63**, 111 (1979).

¹²R. A. Cox and G. S. Tyndall, *J. Chem. Soc. Faraday Trans. 2* **76**, 153 (1980).

¹³S. P. Sander and R. T. Watson, *J. Phys. Chem.* **84**, 1664 (1980).

¹⁴H. Adachi, N. Basoo, and D. G. L. James, *Int. J. Chem. Kinet.* **12**, 949 (1980).

¹⁵C. S. Kan, J. G. Calvert, and J. H. Shaw, *J. Phys. Chem.* **84**, 3411 (1980).

¹⁶D. A. Parkes, Fifteenth International Symposium on Combustion, The Combustion Institute, 1974, p. 794.

$$\Delta H^\circ = -44.9 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.1 \pm 0.5) \times 10^{-13}$	295	Plumb and Ryan, 1981 ¹	(a)
Relative Rate Coefficients			
2.5×10^{-13}	896	Sampson, 1963 ²	(b)
1.4×10^{-13}	713	Baldwin, Walker, and Langford, 1969 ³	(c)
1.3×10^{-13}	813	Baldwin, Pickering, and Walker, 1980 ⁴	(d)

Comments

(a) Discharge-flow system with He carrier gas; C_2H_5 generated from $\text{Cl} + \text{C}_2\text{H}_6$; $[\text{C}_2\text{H}_5]$ and $[\text{C}_2\text{H}_4]$ measured directly by mass spectrometry; rate coefficient $k(\text{C}_2\text{H}_5 + \text{O}_2 \rightarrow \text{C}_2\text{H}_4 + \text{HO}_2)$ determined from yields of C_2H_4 ; k found to be independent of the pressure (0.6–10 Torr).

(b) Flow system for studying $\text{O}_2-\text{C}_2\text{H}_6$ thermal reaction with analysis of C_2H_4 product; rate coefficient derived from rate of formation C_2H_4 and calculated $[\text{C}_2\text{H}_5]$; very indirect determination.

(c) Static reaction system; oxidation of $\text{C}_2\text{H}_5\text{CHO}$ in aged boric acid-coated vessels; relative rate coefficients obtained from end-product analysis of C_2H_4 and C_2H_6 ; $k / k(\text{C}_2\text{H}_5 + \text{C}_2\text{H}_5\text{CHO}) = 41$ and taking³ nonreferenced data for $k(\text{C}_2\text{H}_5 + \text{C}_2\text{H}_5\text{CHO})$.

$k(\text{C}_2\text{H}_5 + \text{C}_2\text{H}_5\text{CHO}) = 41$ at 713 K and taking⁵ $k(\text{C}_2\text{H}_5 + \text{C}_2\text{H}_5\text{CHO}) = 3.3 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 713 K.

(d) Static reaction system; addition of C_2H_6 to mixtures of 2,2,3,3-tetramethylbutane– O_2 and of H_2-O_2 ; end-product analysis of C_2H_4 , $\text{C}_2\text{H}_4\text{O}$ and $n\text{-C}_4\text{H}_{10}$; relative rate coefficient at 813 K, $k / k^{1/2}(2\text{C}_2\text{H}_5 \rightarrow n\text{-C}_4\text{H}_{10}) = 3.2 \times 10^{-8} (\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1})^{1/2}$ and taking⁶ $k(2\text{C}_2\text{H}_5 \rightarrow n\text{-C}_4\text{H}_{10}) = 1.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, Arrhenius equation, $k = 1.4 \times 10^{-12} \exp(-1950/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, obtained from measured k (813 K) and k at 713 K of Baldwin *et al.*,³ quoted as $k = 9.1 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and presumably calculated from $k / k(\text{C}_2\text{H}_5 + \text{C}_2\text{H}_5\text{CHO}) = 41$ and taking³ nonreferenced data for $k(\text{C}_2\text{H}_5 + \text{C}_2\text{H}_5\text{CHO})$.

Preferred Value
 $k = 2 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
Reliability
 $\Delta \log k = \pm 0.3$ at 298 K.
Comments on Preferred Value

The first direct measurements of this rate coefficient at room temperature by Plumb and Ryan¹ are in reasonable agreement with earlier indirect studies by Baldwin and co-workers^{3,4} at much higher temperatures. Confirmation of the room-temperature rate and measurement of the temperature coefficient are required. In the meantime, we rec-

ommend the rate coefficient of Plumb and Ryan¹ with suitably adjusted error limits.

References

- ¹I. C. Plumb and K. R. Ryan, Int. J. Chem. Kinet. **13**, 1011 (1981).
- ²R. J. Sampson, J. Chem. Soc. 5095 (1963).
- ³R. R. Baldwin, R. W. Walker, and D. H. Langford, Trans. Faraday Soc. **65**, 806 (1969).
- ⁴R. R. Baldwin, I. A. Pickering, and R. W. Walker, J. Chem. Soc., Faraday Trans. 1 **76**, 2374 (1980).
- ⁵R. K. Brinton and D. H. Volman, J. Chem. Phys. **22**, 929 (1954).
- ⁶H. Adachi, N. Basco, and D. G. L. James, Int. J. Chem. Kinet. **11**, 995 (1979).

$$\Delta H^\circ = -15 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0 / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(7.5 \pm 2) \times 10^{-29} [\text{He}]$	295	Plumb and Ryan, 1981 ¹	(a)
$7.5 \times 10^{-29} [\text{He}]$	298	Slagle, Feng, and Gutman, 1984 ²	(b)

Comments

(a) Discharge flow system with carrier gas He, C_2H_5 , generated from $\text{Cl} + \text{C}_2\text{H}_6$, C_2H_5 , and C_2H_4 followed by mass spectrometer. Measurements at 2×10^{16} – 3.4×10^{17} molecule cm^{-3} extrapolated to k_0 and k_∞ with $F_c = 0.85$.

(b) Flow system with mass spectrometric detection, radicals generated by CO_2 laser photolysis; experiments from 294 to 1002 K giving branching ratios for $\text{C}_2\text{H}_5 + \text{O}_2 + \text{M} \rightarrow \text{C}_2\text{H}_5\text{O}_2 + \text{M}$ and $\text{C}_2\text{H}_5 + \text{O}_2 \rightarrow \text{C}_2\text{H}_4 + \text{HO}_2$. Carrier gas He varied between 1.6×10^{16} and 2.4×10^{17} molecule cm^{-3} . Data in agreement with values measured by Plumb and Ryan.¹

Preferred Value

$$k_0 = 2.0 \times 10^{-28} (T/300)^{-3.8} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$
 over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.3$$
 at 298 K.

$$\Delta n = \pm 1.$$

Comments on Preferred Value

Calculated rate constants¹ from theory by Troe, 1979,³ assuming collision efficiencies β_c for N_2 and O_2 which are twice those measured for He. In order to obtain a "reasonable" β_c value of 0.3 for N_2 , $\Delta H^\circ \approx -133 \text{ kJ mol}^{-1}$ had to be used. Measurements for $\text{M} = \text{N}_2$ and better information on the heat of formation and frequencies of $\text{C}_2\text{H}_5\text{O}_2$ are required.

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.4 \pm 0.5) \times 10^{-12}$	295	Plumb and Ryan, 1981 ¹	(a)
4.4×10^{-12}	300	Slagle, Feng, and Gutman, 1984 ²	(b)
Reviews and Evaluations			
6.9×10^{-12}	298	CODATA, 1982 ⁴	(c)

Comments

- (a) See comment (a) for k_0 .
- (b) See comment (b) for k_0 .
- (c) Based on the earlier study by Dingledy and Calvert, 1963,⁵ indicating no pressure dependence between 4.8 and 103 Torr.

Preferred Value

$$k_\infty = 5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$
 over range 200–300 K.

Reliability

$$\Delta \log k_\infty = \pm 0.3$$
 over range 200–300 K.

Comments on Preferred Value

The falloff extrapolation from Plumb and Ryan¹ has been slightly changed assuming a higher F_c value of $F_c \approx 0.7$. Negligible temperature dependence of k_∞ is assumed.

Intermediate Falloff Range

From the preferred k_0 and k_∞ values one obtains $[N_2]_0 = 2.5 \times 10^{16}$ molecules cm^{-3} . The given limiting rate coefficients are consistent with $F_c = 0.7$, representation of $F_c = \exp(-T/T^*)$ leads to $T^* \approx 840$ K.

References

- ¹I. C. Plumb and K. R. Ryan, Int. J. Chem. Kinet. **13**, 1011 (1981).
- ²J. R. Slagle, Q. Feng, and D. Gutman, J. Phys. Chem. **88**, 3648 (1984).
- ³J. Troe, J. Phys. Chem., **83**, 114 (1979).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁵D. P. Dingley and J. G. Calvert, J. Am. Chem. Soc. **85**, 856 (1963).

Rate coefficient data

$k/\text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.0 \pm 0.4) \times 10^{-12}$	298	McDade, Lenhardt, and Bayes, 1982 ¹	(a)
Relative Rate Coefficients			
7.4×10^{-12}	448	Neiman and Feklisov, 1961 ²	(b)
2.5×10^{-12}	309	Pearson, 1963 ³	(c)
4.1×10^{-12}	373	Hoare and Whytock, 1967 ⁴	(d)
6.2×10^{-12}	423	Hoare and Whytock, 1967 ⁵	(e)
Reviews and Evaluations			
6.8×10^{-12}	300	Demerjian, Kerr, and Calvert, 1974 ⁶	
—	—	—	—

Comments

(a) Flow system with CH_3CO generated from pulsed photolysis of CH_3COCH_3 or $\text{CH}_3\text{COCH}_2\text{COCH}_3$; $[\text{CH}_3\text{CO}]$ monitored by photoionization mass spectrometry and kinetics obtained from pseudo-first-order decays of CH_3CO ; pressure range 1–4 Torr.

(b) Steady-state photolysis of $\text{CH}_3^{14}\text{CHO}$ in presence of C_4H_{10} and O_2 ; relative rate coefficients obtained from yields of CO and CO_2 ; $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/k(\text{CH}_3\text{CO} + \text{O}_2) = 9.0 \times 10^{17}$ molecule cm^{-3} at 448 K and $k(\text{CH}_3\text{CO} + \text{O}_2)$ based on $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/\text{s}^{-1} = 3.2 \times 10^{13} \exp(-8660/T)$.⁷

(c) Steady-state photolysis of CH_3COCH_3 in presence of O_2 ; relative rate coefficients obtained from Φ_{CO} ; $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/k(\text{CH}_3\text{CO} + \text{O}_2) = 8.67 \times 10^{12}$ molecule cm^{-3} at 309 K and $k(\text{CH}_3\text{CO} + \text{O}_2)$ based on $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/\text{s}^{-1} = 3.2 \times 10^{13} \exp(-8660/T)$.⁷

(d) Steady-state photolysis of CH_3COCH_3 in presence of O_2 ; relative rate coefficients obtained from yields of CO and CO_2 ; $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/k(\text{CH}_3\text{CO} + \text{O}_2) = 6.5 \times 10^{14}$ molecule cm^{-3} at 373 K and 6.6×10^{15} molecule cm^{-3} at 423 K; $k(\text{CH}_3\text{CO} + \text{O}_2)$ based on $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/\text{s}^{-1} = 3.2 \times 10^{13} \exp(-8660/T)$.⁷

(e) Steady-state photolysis of $\text{CH}_3\text{COC}_2\text{H}_5$ in presence of O_2 ; relative rate coefficients obtained from yields of CO and CO_2 ; $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/k(\text{CH}_3 + \text{O}_2) = 1.9 \times 10^{16}$ molecule cm^{-3} at 423 K, $k(\text{CH}_3\text{CO} + \text{O}_2)$ based on $k(\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO})/\text{s}^{-1} = 3.2 \times 10^{13} \exp(-8660/T)$.⁷

Preferred Values

$k = 2.0 \times 10^{-12} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ at 298 K at 1–4 Torr.

$k_\infty = 5.0 \times 10^{-12} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.5$ at 298 K.

Comments on Preferred Values

The recent direct measurements¹ of this rate coefficient confirm that this is a fast reaction. Some of the earlier indirect studies involving competition with the reaction $\text{CH}_3\text{CO} \rightarrow \text{CH}_3 + \text{CO}$ are in substantial agreement with the direct measurement when more recent⁷ data are taken for the reference reaction. Confirmation of the directly measured rate coefficient is required. There may be some falloff effects, which have not been accounted for, such that the value at 1 atm is higher than at a few Torr. Comparison with the $\text{C}_2\text{H}_5 + \text{O}_2 \rightarrow \text{C}_2\text{H}_5\text{O}_2$ reaction ($k_\infty = 5 \times 10^{-12} \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$, this evaluation) suggests the preferred value. The value of k at 1 atm is probably close to k_∞ .

References

- ¹C. E. McDade, T. M. Lenhardt, and K. D. Bayes, J. Photochem. **20**, 1 (1982).
- ²M. B. Neiman and G. I. Feklisov, Russ. J. Phys. Chem. **35**, 521 (1961).
- ³G. S. Pearson, J. Phys. Chem. **67**, 1686 (1963).
- ⁴D. E. Hoare and D. A. Whytock, Can. J. Chem. **45**, 865 (1967).
- ⁵D. E. Hoare and D. A. Whytock, Can. J. Chem. **45**, 2741 (1967).
- ⁶K. L. Demerjian, J. A. Kerr, and J. G. Calvert, Adv. Environ. Sci. Technol. **4**, 1 (1974).
- ⁷K. W. Watkins and W. W. Word, Int. J. Chem. Kinet. **6**, 855 (1974).

$$\Delta H^\circ = -139 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
8.0×10^{-15}	296	Gutman, Sanders, and Butler, 1982 ¹	(a)
9.8×10^{-15}	353		
Reviews and Evaluations			
No recommendation		CODATA, 1982 ²	(b)

Comments

(a) C_2H_5 generated from pulsed 266 nm photolysis of $\text{C}_2\text{H}_5\text{ONO}$ and $[\text{C}_2\text{H}_5\text{O}]$ measured by laser induced fluorescence; k measured directly under pseudo-first-order conditions. On the basis of an A factor, estimated from the data for the analogous reaction, $\text{CH}_3\text{O} + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}_2$, and the measured room-temperature rate coefficient, the following temperature coefficient was calculated; $k = 7.0 \cdot 10^{-14} \exp(-650/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 296–353 K.

(b) Consideration of experimental data of Batt.³

Preferred Value

$$k = 8.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The first direct studies of this reaction¹ are in accord with data for the analogous reaction $\text{CH}_3\text{O} + \text{O}_2 \rightarrow \text{HCHO} + \text{HO}_2$. Confirmation of the rate coefficients and any temperature dependence are desirable.

References

- ¹D. Gutman, N. Sanders, and J. F. Butler, *J. Phys. Chem.* **86**, 66 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³L. Batt, First European Symposium on Physico-Chemical Behaviour of Atmospheric Pollutants, Ispra, Italy, October 1979, *Comm. Europ. Communities*, EUR 6621, 1980.

$$\Delta H^\circ(1) = -74.5 \text{ kJ mol}^{-1}$$

$$\text{Rate coefficient data } k = k_1 + k_2$$

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.7 \pm 0.2) \times 10^{-12}$	298	Adachi and Basco, 1979 ¹	(a)
$(8.9 \pm 3.0) \times 10^{-12}$	295	Plumb <i>et al.</i> , 1982 ²	(b)
Branching Ratios			
$k_1/k_2 \geq 0.80$	295	Plumb <i>et al.</i> , 1982 ²	(b)
$k_1/k_2 \geq 0.99$	299	Atkinson <i>et al.</i> , 1982 ³	(c)
Reviews and Evaluations			
7.4×10^{-12}	298	CODATA, 1982 ⁴	(d)

Comments

(a) $\text{C}_2\text{H}_5\text{O}_2$ generated from flash photolysis of $\text{C}_2\text{H}_5\text{N} = \text{NC}_2\text{H}_5$ in presence of O_2 ; $[\text{C}_2\text{H}_5\text{O}_2]$ monitored by ultraviolet absorption at 250 nm; k obtained from pseudo-first-order decay of $[\text{C}_2\text{H}_5\text{O}_2]$ in presence of NO.

(b) Discharge-flow system with mass spectrometric analysis; $\text{C}_2\text{H}_5\text{O}_2$ generated from $\text{Cl} + \text{C}_2\text{H}_6/\text{O}_2$ reactions;

$\text{C}_2\text{H}_5\text{O}_2^+$ ions could not be detected; k based on complex analysis of rate of formation of NO_2 , with account taken of reaction $\text{HO}_2 + \text{NO} \rightarrow \text{HO} + \text{NO}_2$; branching ratios based on amount of NO_2 produced.

(c) Smog chamber study of photo-oxidation of C_2H_6 in NO_x -air mixture at atmospheric pressure, reactions initiated by HO generated from photolysis of CH_3ONO ; branching ratio determined from gas-chromatographic analysis of

$\text{C}_2\text{H}_5\text{ONO}_2$ (presumed to be formed from the reactions $\text{C}_2\text{H}_5\text{O}_2 + \text{NO} + \text{M} \rightarrow \text{C}_2\text{H}_5\text{O}_2\text{NO}^* \rightarrow \text{C}_2\text{H}_5\text{ONO}_2$) relative to the rate of consumption of C_2H_6 .

(d) Based on rate coefficient of the analogous reaction $\text{CH}_3\text{O}_2 + \text{NO} \rightarrow \text{CH}_3\text{O} + \text{NO}_2$.

Preferred Value

$$k = 8.9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_1/k \geq 0.80.$$

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The discrepancy between the data of Adachi and Basco¹ and of Plumb *et al.*² remains unexplained. Since, however, the technique of Adachi and Basco¹ gave a low rate constant for the analogous reaction $\text{CH}_3\text{O}_2 + \text{NO} \rightarrow \text{CH}_3\text{O} + \text{NO}_2$ it seems likely that the results of these authors are in error. It has been suggested⁵ that, for the $\text{CH}_3\text{O}_2 + \text{NO}$ system of Adachi and Basco,¹ the formation of CH_3ONO could

lead to interference at the wavelength used to measure the CH_3O_2 absorption and hence to a low value of k .

A similar argument can be applied to the data of Adachi and Basco¹ for the $\text{C}_2\text{H}_5\text{O}_2 + \text{NO}$ reaction.

Further work is needed on this reaction to confirm the rate coefficient and also to confirm the branching ratio. The branching ratio reported by Atkinson *et al.*³ assumes that their observed ethyl nitrate product is formed in the reaction sequence $\text{C}_2\text{H}_5\text{O}_2 + \text{NO} + \text{M} \rightarrow \text{C}_2\text{H}_5\text{O}_2\text{NO}^*$, $\text{C}_2\text{H}_5\text{O}_2\text{NO}^* \rightarrow \text{C}_2\text{H}_5\text{ONO}_2$. This conclusion requires further confirmation.

References

- ¹H. Adachi and N. Basco, *Chem. Phys. Lett.* **64**, 431 (1979).
- ²I. C. Plumb, K. R. Ryan, J. R. Steven, and M. F. R. Mulcahy, *Int. J. Chem. Kinet.* **14**, 183 (1982).
- ³R. Atkinson, S. M. Aschmann, W. P. L. Carter, A. M. Winer, and J. N. Pitts, Jr., *J. Phys. Chem.* **86**, 4563 (1982).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁵S. P. Sander and R. T. Watson, *J. Phys. Chem.* **84**, 1664 (1980).

$$\Delta H^\circ \approx -80 \text{ kJ mol}^{-1}$$

Rate coefficient data

No experimental data

Preferred Value

$$k_\infty = 5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 200-300 \text{ K.}$$

Reliability

$$\Delta \log k_\infty = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

This value is chosen in agreement with the values for $\text{CH}_3\text{O}_2 + \text{NO}_2 \rightarrow \text{CH}_3\text{O}_2\text{NO}_2$ and $\text{C}_3\text{H}_7\text{O}_2 + \text{NO}_2 \rightarrow \text{C}_3\text{H}_7\text{O}_2\text{NO}_2$ of this evaluation. The reaction at 1 atm should be close to the high-pressure limit.

$$\Delta H^\circ(1) = -417 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -49 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1 \pm 0.1) \times 10^{-13}$	298	Adachi, Basco, and James, 1979 ¹	(a)
Branching Ratios			
$k_1/k_2 = 0.76$	298	Niki <i>et al.</i> , 1982 ²	(b)
$k_1/k_3 \geq 4.6$			

Comments

(a) Flash photolysis of $\text{C}_2\text{H}_5\text{N} = \text{NC}_2\text{H}_5$ in the presence of O_2 and Ar at total pressures of ~ 670 Torr; $[\text{C}_2\text{H}_5\text{O}_2]$

monitored by absorption spectroscopy; k derived from computer simulation of measured absorbance and kinetic analysis of complex mechanism.

(b) FTIR study of the photo-oxidation of

$\text{C}_2\text{H}_5\text{N} = \text{NC}_2\text{H}_5$ and Cl-initiated oxidation of C_2H_6 at 700 Torr; direct monitoring of products, CH_3CHO , $\text{C}_2\text{H}_5\text{OH}$, and $\text{C}_2\text{H}_5\text{O}_2\text{H}$; the ratio k_1/k_3 is based on an upper limit for the detection of $\text{C}_2\text{H}_5\text{OOC}_2\text{H}_5$.

Preferred Values

$$k = 1 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_2/k = 0.52; k_3/k < 0.09 \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

$$\Delta k_2/k = \pm 0.15.$$

$$\Delta k_3/k = \pm 0.09.$$

Comments on Preferred Values

The overall rate coefficient for the interaction of ethyl-

peroxy radicals measured by Adachi, Basco, and James,¹ seems reasonable and is in line with the trend observed in the liquid phase,³ that the rate coefficient decreases with increasing alkyl substitution in the peroxy radical.

Both the rate coefficient and the branching ratios require further confirmation.

References

- ¹H. Adachi, N. Basco, and D. G. L. James, Int. J. Chem. Kinet. **11**, 1211 (1979).
- ²H. Niki, P. D. Maker, C. M. Savage, and L. P. Breitenbach, J. Phys. Chem. **86**, 3825 (1982).
- ³J. E. Bennett, D. M. Brown, and R. Mile, Trans. Faraday Soc. **66**, 386 (1970).

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.5 \pm 0.9) \times 10^{-12}$ at 1–4 Torr	298	Ruiz and Bayes, 1984 ¹	(a)
$> 3 \times 10^{-12}$ at 1.5–6 Torr	400	Gutman, 1984 ²	(b)

Comments

(a) Flash photolysis with photoionization mass spectrometer detection of radicals, bath gases He and N_2 at 1–4 Torr. No pressure dependence of k detected. k_∞ between the corresponding values for $\text{C}_2\text{H}_5 + \text{O}_2 \rightarrow \text{C}_2\text{H}_5\text{O}_2$ ($k_\infty = 5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$) and $n\text{-C}_4\text{H}_9 + \text{O}_2 \rightarrow n\text{-C}_4\text{H}_9\text{O}_2$ ($k_\infty = 7.5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, data for Lenhardt, McDade, and Bayes, 1980³).

(b) Flow system with mass-spectrometric detection. Radicals formed by CO_2 laser photolysis. Carrier gases He and N_2 at 1.5–6 Torr. Experiments at 400–635 K showing increasing falloff contributions. Therefore, the value obtained at 400 K should be considered a lower limit.

Preferred Value

$$k_\infty = 6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 200\text{--}300 \text{ K.}$$

Reliability

$$\Delta \log k_\infty = \pm 0.3 \text{ over range } 200\text{--}300 \text{ K.}$$

Comments on Preferred Value

Data from Ruiz and Bayes¹ are chosen. Limited falloff corrections appear necessary.

References

- ¹R. P. Ruiz and K. D. Bayes, J. Phys. Chem. **88**, 2592 (1984).
- ²D. Gutman (unpublished work, 1984).
- ³T. M. Lenhardt, E. E. McDade, and K. D. Bayes, J. Chem. Phys. **72**, 304 (1980).

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(14.1 \pm 2.4) \times 10^{-12}$ at 1–4 Torr	298	Ruiz and Bayes, 1984 ¹	(a)

Comments

(a) Flash photolysis with photoionization mass spectrometer detection of radicals, bath gases He and N_2 at 1–4 Torr. No pressure dependence of k detected. k_∞ between the

corresponding values for $\text{C}_2\text{H}_5 + \text{O}_2 \rightarrow \text{C}_2\text{H}_5\text{O}_2$ ($k_\infty = 5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$) and $s\text{-C}_4\text{H}_9 + \text{O}_2 \rightarrow s\text{-C}_4\text{H}_9\text{O}_2$ ($k_\infty = 16.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$; data from Lenhardt, McDade, and Bayes, 1980²).

Preferred Value

$k_\infty = 1.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over range 200–300 K.

Comments on Preferred Value

The data need confirmation since they are from a single laboratory only.

References

- ¹R. P. Ruiz and K. D. Bayes, J. Phys. Chem. **88**, 2592 (1984).
- ²T. M. Lenhardt, E. E. McDade, and K. D. Bayes, J. Chem. Phys. **72**, 304 (1980).

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Branching Ratios			
$k_2/k = 0.04$	298	Carter <i>et al.</i> , 1979 ¹	(a)
$k_2/k = 0.036 \pm 0.005$	299	Atkinson <i>et al.</i> , 1982 ²	(b)

Comments

(a) Smog chamber experiments. Computer modeling of smog mechanism giving $\pm 20\%$ agreement with major and $\pm 30\%$ with minor constituents.

(b) Photolysis of methyl nitrite–NO–*n*-alkane mixtures or of Cl₂–NO–*n*-alkane mixtures at 735 Torr of air. Determination of fraction of alkyl nitrate formation versus NO₂ formation by abstraction.

Preferred Value

$k_2 = 2.9 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and at 1 atm of air

Reliability

$\Delta \log k_2 = \pm 0.5$ at 298 K and 1 atm of air.

Comments on Preferred Value

The branching ratio measurement by Atkinson *et al.*² agrees with that by Carter *et al.*¹ The overall absolute rate coefficient is assumed to be similar to those of the methyl peroxy and the ethyl peroxy reactions with NO.

References

- ¹W. P. L. Carter, A. C. Lloyd, J. L. Sprung, and J. N. Pitts, Int. J. Chem. Kinet. **11**, 45 (1979).
- ²R. Atkinson, S. M. Aschmann, W. P. L. Carter, A. M. Winer, and J. N. Pitts, J. Phys. Chem. **86**, 4563 (1982).

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.6 \pm 0.2) \times 10^{-12}$	298	Adachi and Basco, 1982 ¹	(a)

Comments

(a) Flash photolysis with detection of the isopropylperoxy radical via absorption at 265 nm. Mixtures of azoisopropane, O₂, and NO₂ photolyzed at total pressures of 55–400 Torr. No dependence of rate coefficient on total pressure was detected.

Reliability

$\Delta \log k_\infty = \pm 0.5$ over range 200–300 K.

Comments on Preferred Value

The only available experimental value is in good agreement with the related value for CH₃O₂ + NO₂ → CH₃O₂NO₂ from the CODATA evaluation.² No major falloff effects are expected above 50 Torr.

References

- ¹H. Adachi and N. Basco, Int. J. Chem. Kinet. **14**, 1243 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

Preferred Value

$k_\infty = 5.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

$\text{CH}_3\text{CHO} + h\nu \rightarrow \text{products}$

Primary photochemical transitions

Reaction	$\Delta H^\circ / \text{kJ mol}^{-1}$	$\lambda_{\text{threshold}} / \text{nm}$
$\text{CH}_3\text{CHO} + h\nu \rightarrow \text{CH}_4 + \text{CO}$ (1)	- 25.4	
$\rightarrow \text{CH}_3 + \text{HCO}$ (2)	341.4	350.1
$\rightarrow \text{CH}_3\text{CO} + \text{H}$ (3)	354.1	337.5
Absorption cross section		
Wavelength range/nm	Reference	Comment
290–331.2	Horowitz and Calvert, 1982 ¹	
Quantum yield data [$\phi = \phi_1 + \phi_2 + \phi_3$]		
Measurement	Wavelength/nm	Reference
$\phi_1 = 0.063, \phi_2 = 0.887, \phi_3 = 0.076$	290.0	Horowitz and Calvert, 1982 ¹
$\phi_1 = 0.011, \phi_2 = 0.930, \phi_3 = 0.059$	300.0	Horowitz, Kershner, and Calvert, 1982 ²
$\phi_1 = 0.018, \phi_2 = 0.924, \phi_3 = 0.055$	313.0	
$\phi_1 = 0.079, \phi_2 = 0.470, \phi_3 = 0.00$	320.0	
$\phi_1 = 0.035, \phi_2 = 0.051, \phi_3 = 0.00$	331.2	
$\phi_1 = 0.46, \phi_2 = 0.31$	260	Meyrahn, Moortgat, and Warneck, 1982 ³
$\phi_1 = 0.42, \phi_2 = 0.32$	265	
$\phi_1 = 0.31, \phi_2 = 0.39$	270	
$\phi_1 = 0.16, \phi_2 = 0.51$	275	
$\phi_1 = 0.05, \phi_2 = 0.58$	280	
$\phi_1 = 0.02, \phi_2 = 0.57$	285	
$\phi_1 = 0.01, \phi_2 = 0.53$	290	
$\phi_1 = 0.005, \phi_2 = 0.48$	295	
$\phi_1 = 0.0, \phi_2 = 0.43$	300	
$\phi_1 = 0.0, \phi_2 = 0.37, \phi_3 = 0.07$	305	
$\phi_1 = 0.0, \phi_2 = 0.28$	310	
	313	
$\phi_1 = 0.0, \phi_2 = 0.10$	320	
$\phi_1 = 0.0, \phi_2 = 0.04$	325	
$\phi_1 = 0.0, \phi_2 = 0.00$	330	

Comments

(a) Quantum yields of CH_4 , CO, and H_2 determined from the photolysis of CH_3CHO alone and in mixtures with CO_2 , $i\text{-C}_4\text{H}_8$, and O_2 at 298 K. The quantum yields of the primary processes were shown to be pressure dependent; the tabulated data refer to low pressures.

(b) Quantum yields of CH_4 and CO determined from the

photolysis of 100 ppm CH_3CHO in air or N_2 at a total pressure of 1 atm. H_2 was found in trace quantities only and hence ϕ_3 was concluded to be negligible. Quantum yield data based on the assumption that $\phi_1 + \phi_2 + \phi_Q = 1$, where ϕ_Q refers to the quenching reaction $\text{CH}_3\text{CHO}^* + \text{M} \rightarrow \text{CH}_3\text{CHO} + \text{M}$. Quantum yield data at 1 atm pressure were found to be independent of the diluent, N_2 , or air. Φ_{CO} both in air and N_2 increased as the total pressure was lowered.

Preferred Values

Absorption cross sections and quantum yields for CH_3CHO photolysis (ϕ_1 and ϕ_2 for 1 atm air).

Wavelength	$10^{20} \sigma/\text{cm}^2$	ϕ_1	ϕ_2
200	0.77		
210	0.31		
220	<0.1		
240	0.42		
250	1.0		
260	2.0	0.46	0.31
270	3.4	0.31	0.39
280	4.5	0.05	0.58
290	4.9	0.01	0.53
295	4.5	0.0	0.48
300	4.3		0.43
305	3.4		0.37
315	2.1	0.17	
320	1.8	0.10	
325	1.1	0.04	
330	0.69	0.00	
335	0.38		
340	0.15		
345	0.08		

Comments on Preferred Values

The measurements of the absorption cross section reported by Horowitz and Calvert¹ agree well with those given in our previous evaluation⁴ and the preferred values are therefore unchanged.

The recent measurements of the quantum yields of the primary processes at atmospheric pressure made by Meyrahn, Moortgat, and Warneck,³ are in agreement with the values reported by Horowitz and Calvert¹ based on their own work^{1,2} at lower pressures and in the presence of CO_2 , and on the earlier quantum yield measurements of Weaver *et al.*⁵ Horowitz and Calvert¹ also present evidence that primary process (2) occurs from the decay of a vibrationally rich triplet state of the molecule while process (1) occurs from high vibrational levels of the excited singlet state of CH_3CHO .

The values of the photodissociation rates of CH_3CHO in the atmosphere, based on the above values of σ and ϕ , are approximately a factor of 5 lower than those given by Weaver *et al.*⁵

References

- ¹A. Horowitz and J. G. Calvert, *J. Phys. Chem.* **86**, 3105 (1982).
- ²A. Horowitz, C. J. Kershner, and J. G. Calvert, *J. Phys. Chem.* **86**, 3094 (1982).
- ³H. Meyrahn, G. K. Moortgat, and P. Warneck, Paper presented at XVth Informal Conference on Photochemistry, Stanford Research Institute, California, July 1982.
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, Jr., J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁵J. Weaver, J. Meagher, and J. Heicklen, *J. Photochem.* **6**, 111 (1976/77).

4.5. Sulfur Compounds

$$\Delta H^\circ = -125.6 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
(1.11 ± 0.12) × 10 ⁻¹¹ exp[(460 ± 41)/T]			
5.11×10^{-11}	296–557 297	Nip, Singleton, and Cvitanovic, 1981 ¹	(a)
Relative Rate Coefficients			
$(5.51 \pm 0.42) \times 10^{-11}$	298	Nip, Singleton, and Cvitanovic, 1981 ¹	(b)
Reviews and Evaluations			
$1.3 \times 10^{-11} \exp(390/T)$	270–500	CODATA, 1982 ²	(c)

Comments

(a) Modulated Hg photosensitization of N₂O used as source of O(³P), which is detected by chemiluminescence with NO. First-order rate constants for phase shift technique in presence of excess CH₃SCH₃.

(b) Product analysis in Hg photosensitization of N₂O-butene-1-CH₃SCH₃ mixtures. Relative to $k[O(^3P) + \text{butene-1}] = 4.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$; $k/k(O + \text{butene-1}) = 13.8 \pm 0.9$. 95% confidence limits given for k .

(c) Based on data of Lee *et al.*^{4,5}

Preferred Values

$$k = 5.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 1.3 \times 10^{-11} \exp(409/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 270–560 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The new data of Nip *et al.*¹ are in excellent agreement with both studies of Lee *et al.*,^{4,5} upon which the previous evaluation was based, over the whole temperature range. The preferred values of k at 298 and (E/R) are obtained from a least-squares fit of the data from those three studies. Recent product studies⁶ show that at high pressures 300–1200 Torr, the reaction proceeds almost entirely by addition followed by rapid fragmentation to CH₃ + CH₃SO.

References

- ¹W. S. Nip, D. L. Singleton, and R. J. Cvetanovic, *J. Am. Chem. Soc.* **103**, 3526 (1981).
- ²CODATA Task Group on Chemical Kinetics, D. L. Bluach, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³D. L. Singleton and R. J. Cvetanovic, *J. Am. Chem. Soc.* **98**, 6812 (1976).
- ⁴J. H. Lee, R. B. Timmons, and L. J. Stief, *J. Chem. Phys.* **64**, 300 (1976).
- ⁵J. H. Lee, I. N. Tang, and R. B. Klemm, *J. Chem. Phys.* **72**, 1793 (1980).
- ⁶R. J. Cvetanovic, D. L. Singleton, and R. S. Irwin, *J. Am. Chem. Soc.* **103**, 3530 (1981).

$$\Delta H^\circ(1) = -89 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -348 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -231 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.3 \pm 0.3) \times 10^{-12}$	298	Talrose <i>et al.</i> , 1978 ¹	(a)
Relative Rate Coefficients			
$k_2/k = (0.6 \pm 0.2) \times 10^{-2}$	298	Talrose <i>et al.</i> , 1978 ¹	(a)
$k_3/k = (0.6 \pm 0.2) \times 10^{-2}$	298		
Reviews and Evaluations			
$5.8 \times 10^{-11} \exp(-700/T)$	200–500	CODATA, 1982 ²	(b)
$3.2 \times 10^{-11} \exp(-650/T)$	200–300	NASA, 1982 ³	(c)
$3.2 \times 10^{-11} \exp(-650/T)$	200–500	NASA, 1983 ⁴	(c)

Comments

(a) Diffusion cloud technique; mass spectrometric detection of CS₂ in excess O from discharge. 5–20 Torr pressure.

(b) Based on the work of Westenberg and de Haas,⁵ Callear and Hedges,⁶ Slagle *et al.*,⁷ Wei and Timmons,⁸ and Graham and Gutman.⁹

(c) Based on Refs. 5–9 and also work of Callear and Smith¹⁰ and Homann *et al.*¹¹

Preferred Values

$$k = 3.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 3.2 \times 10^{-11} \exp(-650/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–500 K.

$k_1/k \geq 0.90$ over range 200–500 K.

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The numerous determinations of k at 298 K cover a range of approximately a factor of 2. The data of Talrose *et al.*¹ supports the lower values, and is in good agreement with the NASA recommended value⁴ of $k = 3.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K, which is 50% lower than recommended by CODATA previously.³ The weight of evidence seems to favor the lower values at 298 K and, at least for the temperature range stated, the slightly lower activation energy favored in the NASA evaluation, the Arrhenius expression from which is adopted here.

The branching ratio k_3/k from Ref. 1 is much lower than earlier measurements of Gutman *et al.*^{7,9} and the value of k_2/k is inconsistent with an earlier value reported by Hsu *et al.*¹² At this stage our only recommendation for the branching ratio is that $k_1/k > 0.90$.

References

- ¹V. L. Talrose, N. I. Butkovskaya, M. N. Larichev, I. O. Leipintskii, I. I. Morozov, A. F. Dodonov, B. V. Kudrov, V. V. Zelenov, and V. V. Raznikov, edited by N. D. Daly, *Adv. Mass Spectrom.* 7, 693 (1978).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* 11, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. Demore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. Demore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
- ⁵A. A. Westenberg and N. De Haas, *J. Chem. Phys.* 50, 702 (1969).
- ⁶A. B. Callear and R. E. M. Hedges, *Trans. Faraday Soc.* 66, 605 (1970).
- ⁷I. R. Slagle, J. R. Gilbert, and D. Gutman, *J. Chem. Phys.* 61, 704 (1974).
- ⁸C. N. Wei and R. B. Timmons, *J. Chem. Phys.* 62, 3240 (1975).
- ⁹R. E. Graham and D. Gutman, *J. Phys. Chem.* 81, 207 (1977).
- ¹⁰A. B. Callear and I. W. M. Smith, *Nature* 213, 382 (1967).
- ¹¹K. H. Hornmann, G. Krome, and H. G. Wagner, *Ber. Bunsenges. Phys. Chem.* 72, 998 (1968).
- ¹²D. S. Y. Hsu, W. M. Shaub, T. L. Burks, and M. C. Lin, *Chem. Phys. Lett.* 44, 143 (1979).

$$\Delta H^\circ = -141 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.35 \pm 0.70) \times 10^{-11} \exp[(251 \pm 61)/T]$	298–571	Nip, Singleton, and Cvitanovic, 1981 ¹	(a)
5.11×10^{-11}	298		
Relative Rate Coefficients			
$(9.82 \pm 0.61) \times 10^{-11}$	298	Nip, Singleton, and Cvitanovic, 1981 ¹	(b)
Reviews and Evaluations			
2.1×10^{-11}	270–330	CODATA, 1982 ²	(c)

Comments

(a) Modulated Hg photosensitization of $\text{N}_2\text{O}-\text{O}({}^3\text{P})$ detected by chemiluminescence with NO. First-order rate constants from phase shift technique in presence of excess CH_3SSCH_3 .

(b) Product analysis in Hg photosensitization of N_2O -butene-1- CH_3SSCH_3 mixtures. Relative to $k[\text{O}({}^3\text{P}) + \text{butene-1}] = 4.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$; $k/k[\text{O} + \text{butene-1}] = 24.5 \pm 1.5$. 95% confidence limits given for k .

(c) Based on data of Lee and Tang.⁴

Preferred Values

$$k = 1.3 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 5.5 \times 10^{-11} \exp(250/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 290–570 K.

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100\text{K.}$$

Comments on Preferred Values

The data of Nip *et al.*, are about a factor of 2 lower than the earlier discharge flow-resonance fluorescence study of

Lee and Tang,⁴ who reported no temperature dependence over the rather limited range 270–329 K. The cause of the discrepancy between the two measurements is not clear. The preferred value at 298 K is an average of the new data¹ with the earlier measurements.⁴ The temperature dependence is that from Nip *et al.*, with the A factor adjusted to yield the preferred value at 298 K.

Recent product studies⁵ show that at high pressures, 300–1200 Torr, the reaction probably proceeds mainly by addition followed by rapid fragmentation to $\text{CH}_3\text{S} + \text{CH}_3\text{SO}$.

References

- ¹W. S. Nip, D. L. Singleton, and R. J. Cvitanovic, *J. Am. Chem. Soc.* 103, 3526 (1981).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* 11, 327 (1982).
- ³D. L. Singleton and R. J. Cvitanovic, *J. Am. Chem. Soc.* 98, 6812 (1976).
- ⁴J. H. Lee, I. N. Tang, and R. B. Kleemann, *J. Chem. Phys.* 72, 5718 (1980).
- ⁵R. J. Cvitanovic, D. L. Singleton, and R. S. Irwin, *J. Am. Chem. Soc.* 103, 3530 (1981).

$$\Delta H^\circ = -114 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(6.4 \pm 1.3) \times 10^{-12} \exp[(-55 \pm 58)/T]$	244–367	Wine <i>et al.</i> , 1981 ¹	(a)
$(5.13 \pm 0.57) \times 10^{-12}$	297		
$5.9 \times 10^{-12} \exp(-89/T)$	228–518	Leu and Smith, 1982 ²	(b)
$(3.9 \pm 0.7) \times 10^{-12}$	298		
$(5.11 \pm 0.39) \times 10^{-12}$	228	Michael <i>et al.</i> , 1982 ³	(c)
$(4.42 \pm 0.36) \times 10^{-12}$	298		
$(5.57 \pm 0.48) \times 10^{-12}$	437		
$(7.8 \pm 2.6) \times 10^{-12} \exp[(-146 \pm 105)/T]$	239–425	Lin, 1982 ⁴	(d)
$(4.42 \pm 0.48) \times 10^{-12}$	295		
Reviews and Evaluations			
$1.1 \times 10^{-11} \exp(-225/T)$	250–400	CODATA, 1982 ⁵	(e)
$5.9 \times 10^{-12} \exp(-65/T)$	200–300	NASA, 1982 ⁶	(f)
$5.9 \times 10^{-12} \exp(-65/T)$	200–300	NASA, 1983 ⁷	(f)

Comments

(a) Flash photolysis of H_2O -resonance fluorescence detection of HO. Pressure 40–120 Torr Ar. Pseudo-first-order conditions.

(b) Discharge flow-resonance fluorescence detection of HO under pseudo-first-order conditions 0.75–4.0 Torr. Mass spectrometry used to determine HS and other secondary products and to measure stoichiometry. Alternative expression for temperature dependence of the rate coefficient $k = 2.34 \times 10^{-19} T^{2.5} \exp(725/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ gave a good fit to the data.

(c) Flash photolysis of H_2O -resonance fluorescence detection of HO under pseudo-first-order conditions.

(d) Based on earlier data of Westenberg and de Haas,⁷ Perry *et al.*⁹

(e) Based on least-squares fit to data from Refs. 1–3, 8, and Cox and Sheppard.¹⁰

Preferred Values

$$k = 4.8 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 6.3 \times 10^{-12} \exp(-80/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$$\Delta \log k = \pm 0.08 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 80 \text{ K.}$$

Comments on Preferred Values

The new data^{1–4} are all in very good agreement with each other and with the earlier data.^{9,10} The studies reported in Refs. 2–4 showed a slightly parabolic temperature dependence with a minimum value of k near 300 K. Considering the experimental errors, all other studies are consistent with

this non-Arrhenius behavior with the exception of the earlier data⁸ which showed a much larger temperature coefficient above 300 K. The non-Arrhenius behavior can be rationalized in two parallel mechanisms for the overall reaction of HO with H_2S .

The preferred value at 298 K and the Arrhenius expression are obtained from a least-squares fit of the data from 200–300 K given in Refs. 1–4, 8, and 9. An alternative expression describing the parabolic temperature dependence can be used for 200–520 K: $k = 2.69 \times 10^{-19} T^{2.5} \exp(725/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. This is the expression given by Leu and Smith² but with the preexponential factor adjusted to give the preferred 298 K value.

References

- ¹P. H. Wine, N. M. Kreutter, C. A. Gump, and A. R. Ravishankara, *J. Phys. Chem.* **85**, 2660 (1981).
- ²M.-T. Leu and R. H. Smith, *J. Phys. Chem.* **86**, 73 (1982).
- ³J. V. Michael, D. F. Nava, W. D. Brobst, R. P. Borkowski, and L. J. Stief, *J. Phys. Chem.* **86**, 81 (1982).
- ⁴C. L. Lin, *Int. J. Chem. Kinet.* **14**, 593 (1982).
- ⁵CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation No. 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁷NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
- ⁸A. A. Westenberg and J. de Haas, *J. Chem. Phys.* **59**, 6685 (1973).
- ⁹R. A. Perry, R. Atkinson, and J. N. Pitts, Jr., *J. Chem. Phys.* **64**, 3237 (1976).
- ¹⁰R. A. Cox and D. W. Sheppard, *Nature (London)* **284**, 330 (1980).

$\text{HO} + \text{CH}_3\text{SCH}_3 \rightarrow \text{products}$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(6.8 \pm 1.1) \times 10^{-12} \exp[(-138 \pm 46)T]$	248–363	Wine <i>et al.</i> , 1981 ¹	(a)
$(4.26 \pm 0.56) \times 10^{-12}$	298		
$(9.2 \pm 0.6) \times 10^{-12}$	393	MacLeod, Poulet, and Le Bras, 1983 ²	(b)
$(7.8 \pm 1.0) \times 10^{-12}$	593		
Reviews and Evaluations			
$5.5 \times 10^{-12} \exp(150/T)$	200–500	CODATA, 1982 ³	(c)

Comments

(a) Flash photolysis—resonance fluorescence detection of HO. Pseudo-first-order kinetics. 50 Torr pressure.

(b) Discharge flow-EPR detection of HO. 1 Torr pressure.

(c) Based on data of Kurylo,⁴ Atkinson *et al.*,⁵ and Cox and Sheppard.⁶

Preferred Value

$$k = 7.8 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

The new data¹ disagrees with the earlier body of data on which the previous recommendation² was based, inasmuch as k at 298 K is a factor of 2 lower and the rate exhibits a positive rather than a negative temperature coefficient. On the other hand, the new EPR data² at higher temperature appear to support the earlier measurements. The study reported in Ref. 1 appears to be the most rigorous in excluding

possible sources of error. Possible sources of error in earlier work are (a) impure reagents, (b) use of wider band vacuum uv flashlamps in the flash photolysis experiments,^{4,5} and (c) the possible interference by O(³P) reaction in the relative rate study,⁶ all leading to higher apparent values of k .

In view of the uncertainties in the measurements and the contradiction of the reported values of k we are unable to recommend an expression for the temperature dependence of this reaction. The preferred value at 298 K is a mean of values from Refs. 1 and 4–6 with error limits covering all the values.

References

- ¹P. H. Wine, N. M. Kreutter, C. A. Gump, and A. R. Ravishankara, *J. Phys. Chem.* **85**, 2660 (1981).
- ²H. MacLeod, G. Poulet, and G. Le Bras, *J. Chim. Physique* **80**, 287 (1983).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁴M. J. Kurylo, *Chem. Phys. Lett.* **58**, 233 (1978).
- ⁵R. Atkinson, R. A. Perry, and J. N. Pitts, Jr., *Chem. Phys. Lett.* **54**, 14 (1978).
- ⁶R. A. Cox and D. Sheppard, *Nature (London)* **284**, 330 (1980).

 $\text{HO} + \text{CS}_2 \rightarrow \text{products}$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$\leq 7 \times 10^{-15}$	298	Leu and Smith, 1982 ¹	(a)
$\leq 3 \times 10^{-15}$	520		
$\leq 5 \times 10^{-14}$	298	Biermann, Harris, and Pitts, 1982 ²	(b)
Relative Rate Coefficients			
$(1.7 \pm 0.9) \times 10^{-12} (1 \text{ atm air})$	298	Jones <i>et al.</i> , 1982 ³	(c)
$< 10^{-14} \quad (\text{O}_2 = 0)$	298		
$(2.7 \pm 0.6) \times 10^{-12} (1 \text{ atm air})$	293	Barnes <i>et al.</i> , 1983 ⁴	(d)
$(1.93 \pm 0.13) \times 10^{-12} \quad \{\text{O}_2 = 100 \text{ Torr}\}$	293		
$(4.01 \pm 0.74) \times 10^{-12} \quad \{\text{N}_2 = 100 \text{ Torr}\}$	278		
$(5.57 \pm 0.45) \times 10^{-12}$	264		
$< 5 \times 10^{-13} \quad (\text{O}_2 = 0)$	293		
Reviews and Evaluations			
$< 1.5 \times 10^{-15}$	298	CODATA, 1982 ⁵	(e)
$< 1.5 \times 10^{-15}$	298	NASA, 1982 ⁶	(f)
$2.0 \times 10^{-18} \exp(2200/T) \times P/\text{Torr}$	220–298	NASA, 1983 ⁷	(g)

Comments

(a) Discharge flow-resonance fluorescence detection of HO and mass spectrometric detection of products. Measured values of k at 298 and 530 K were $(4 \pm 3) \times 10^{-15}$ and $(2.1 \pm 0.7) \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, respectively, but heterogeneous components may have been present and therefore only upper limits are quoted. OCS and SO₂ were detected as products. CS₂OH (*m/e* = 93) was not detected.

(b) Discharge flow-photoionization mass spectrometric detection of CS₂ in the presence of known amounts of HO produced by H + NO₂ reactions.

(c) Photolysis of HONO-CS₂-N₂-O₂ mixtures at 1 atm. CS₂, OCS, and SO₂ measured; k relative to $k(\text{OH} + \text{HONO}) = 6.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. Overall rate coefficient dependent on [O₂] increasing from $< 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at [O₂] = 0 to $2.1 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at [O₂] = 380 Torr. Reaction products OCS and SO₂ in equal amounts.

(d) HO generated by photolysis of CH₃ONO-O₂ mixtures and thermal decomposition HO₂NO₂ in presence of NO. CS₂, OCS, and SO₂ measured. k relative to $k(\text{HO} + n\text{-C}_4\text{H}_{10}) = 1.76 \times 10^{-11} \exp(-570/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. k found to increase with [O₂], decrease with increasing temperature [$E/R \approx -(2000 \pm 800)\text{K}$], and increase with total pressure at constant [O₂]. Reaction products OCS and SO₂ in equal amounts.

(e) Based on "low" values of Wine *et al.*¹⁰ and Subramonia-Iyer and Rowland.¹¹

(f) Based on data of Wine *et al.*¹⁰

(g) Expression based on data of Jones *et al.*³ and Barnes *et al.*⁴ Multiplying factor P = total pressure (in Torr) of an N₂ + O₂ mixture containing 0.2 mole fraction O₂. Recommended value in absence of O₂ was unchanged from previous NASA evaluation.⁶

Preferred Values

$k = < 7.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K; [O₂] = 0.

$k = 2.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K; 1 atm air.

$k = 8.8 \times 10^{-16} \exp(+2300/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 260–300 K in 1 atm air.

Reliability

$$\Delta \log k(1 \text{ atm air}) = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R)(1 \text{ atm air}) = \pm 500 \text{ K.}$$

Comments on Preferred Values

The new results from the relative rate studies^{3,4} demonstrate the pronounced effect of O₂ on the overall rate of the HO₃ + CS₂ reaction. The temperature and pressure dependences reported on Ref. 4 support the suggestion³ that reaction proceeds by addition followed by reaction of the adduct with O₂. The results from the flow systems^{1,2} confirm that reaction is very slow in the absence of O₂ and the apparent negative temperature dependence in the measured rates in Ref. 1 and also in the earlier flash photolysis study of Wine *et al.*¹⁰ support an addition mechanism.

The preferred value in the absence of O₂ is the upper limit given in Ref. 1. In air at 1 atm, the recommendations are based on the mean of the 295 and 293 K values from Refs. 3 and 4, respectively, $(2.2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}, 294 \text{ K})$ and the temperature dependence for O₂ = 100 Torr (total pressure = 700 Torr), $E/R = 2300 \text{ K}$, based on the data of Barnes *et al.*⁴

References

- ¹M.-T. Leu and R. H. Smith, J. Phys. Chem. **86**, 958 (1982).
- ²H. W. Biermann, G. W. Harris, and J. N. Pitts, Jr., J. Phys. Chem. **86**, 2958 (1982).
- ³B. M. R. Jones, J. P. Burrows, R. A. Cox, and S. A. Penkett, Chem. Phys. Lett. **88**, 372 (1982).
- ⁴I. Barnes, K. H. Becker, E. H. Fink, A. Reimer, and F. Zabel, Int. J. Chem. Kinet. **15**, 631 (1983).
- ⁵CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁷NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁸R. A. Cox, R. C. Derwent, and P. M. Holt, J. Chem. Soc. Faraday Trans. 1 **72**, 2031 (1976).
- ⁹R. A. Perry, R. Atkinson, and J. N. Pitts, Jr., J. Chem. Phys. **64**, 5314 (1976).
- ¹⁰P. H. Wine, R. C. Shah, and A. R. Ravishankara, J. Phys. Chem. **84**, 2499 (1980).
- ¹¹R. Subramonia-Iyer and F. S. Rowland, Geophys. Res. Lett. **7**, 797 (1980).

HO + CH₃SSCH₃ → products

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.9 \pm 3.3) \times 10^{-11} \exp(+380 \pm 160/T)$	249–367	Wine <i>et al.</i> , 1981 ¹	(a)
$(1.98 \pm 0.18) \times 10^{-10}$	298		
Reviews and Evaluations			
2.2×10^{-10}	298	CODATA, 1982 ²	(b)

Comments

- (a) Flash photolysis-resonance fluorescence study, 50–200 Torr Ar.
 (b) Based on relative rate study of Cox and Sheppard³ at room temperature.

Preferred Values

$$k = 2.0 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 6.0 \times 10^{-11} \exp(380/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 250–370 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 300 \text{ K.}$$

Comments on Preferred Values

The new direct determinations of k ¹ are in excellent

agreement with the earlier room-temperature relative rate determination.³ The preferred value at 298 K is a mean of all individual determinations at 298 (4 from Ref. 1, 1 from Ref. 3). The temperature dependence from Ref. 1 is accepted with the A factor adjusted to give the preferred value at 298 K. The negative temperature dependences provides further support that the reaction proceeds via addition to the S–S linkage.

References

- ¹P. H. Wine, N. M. Kreutter, C. A. Gump, and A. R. Ravishankara, *J. Phys. Chem.* **85**, 2660 (1981).
²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
³R. A. Cox and D. W. Sheppard, *Nature (London)* **284**, 330 (1980).

HO + OCS → products

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.3 \pm 0.3) \times 10^{-12} \exp[-(2300 \pm 100)/T]$ 6×10^{-16}	300–520 298	Leu and Smith, 1981 ¹	(a)
Reviews and Evaluations			
$\leq 9 \times 10^{-15}$	298	CODATA, 1982 ²	(b)
$1.3 \times 10^{-12} \exp(-2300/T)$	200–400	NASA, 1983 ³	(c)
$1.3 \times 10^{-12} \exp(-2300/T)$	200–300	NASA, 1983 ⁴	(c)

Comments

(a) Discharge flow-resonance fluorescence detection of HO and product identification by mass spectrometry. Special precautions taken to remove H₂S impurities. HS detected as primary product, HSO and SO₂ as secondary products. Adduct OCS(OH) (*m/l* 77) not found.

(b) Based on work of Ravishankara *et al.*⁵

(c) Based on data of Leu and Smith.¹

Preferred Values

$$k = 6 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 1.3 \times 10^{-12} \exp(-2300/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–520 K.

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

The new data are about a factor of 10 lower than those from Ref. 4 obtained by flash photolysis, which formed the

basis of our previous evaluation. The discharge flow technique should be superior for this reaction, since it avoids the problems of photodissociation of the OCS inherent in flash photolysis. However, the most likely cause of the discrepancy is considered¹ to be the pressure of H₂S impurity in the OCS employed in the earlier study. The preferred values are based on the results of Leu and Smith.¹

References

- ¹M.-T. Leu and R. H. Smith, *J. Phys. Chem.* **85**, 2570 (1981).
²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
⁵A. R. Ravishankara, N. M. Kreutter, R. C. Shah, and P. H. Wine, *Geophys. Res. Lett.* **7**, 861 (1980).

$$\Delta H^\circ = -223 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(2.54 \pm 0.33) \times 10^{-31} [\text{N}_2]$	298	Leu, 1982 ¹	(a)
$(2.46 \pm 0.32) \times 10^{-31} [\text{O}_2]$			
$(7.91 \pm 0.24) \times 10^{-32} (T/298)^{-2.85+0.21} [\text{He}]$	261–414		
$1.6 \times 10^{-31} [\text{N}_2]$	297	Paraskevopoulos, Singleton, and Irwin, 1983 ²	
$5.0 \times 10^{-31} (T/300)^{-3.3} [\text{N}_2]$	298	Wine <i>et al.</i> , 1984 ³	(b) (c)
Reviews and Evaluations			
$3.0 \times 10^{-31} (T/300)^{-2.9} [\text{N}_2]$	200–400	CODATA, 1982 ⁴	(d)
$3.0 \times 10^{-31} (T/300)^{-2.9} [\text{air}]$	200–300	NASA, 1982 ⁵	(e)
$3.0 \times 10^{-31} (T/300)^{-3.4} [\text{air}]$	200–300	NASA, 1983 ⁶	(f)

Comments

(a) Discharge flow-resonance fluorescence technique, pressures around 1 Torr. Relative efficiencies of M, N₂, O₂: He: Ar: CO₂: SO₂ = 1.00: 0.97: 0.31: 0.43: 4.7: 4.5. Temperature coefficients for M = SO₂: $k_0 \propto (T/298)^{-2.78}$ (pressure range 0.02–0.2 Torr).

(b) Flash photolysis of N₂O-H₂ mixtures, HO detection by resonance absorption. Pressure range 55–760 Torr. Fall-off extrapolation using Lindemann-Hinshelwood expression may be responsible for low value.

(c) Flash photolysis-resonance fluorescence technique. Temperature range 260–420 K, pressure range 13–696 Torr, bath gases He, Ar, N₂, and SF₆. Measurements in the falloff region of the reaction, extrapolation to the low-pressure limit using theoretical falloff expressions from Troe, 1979.⁷

(d) Following evaluation by Zellner, 1978.⁸

(e) Following CODATA, 1982.⁴

(f) Following CODATA, 1982.⁴ Minor changes in the temperature coefficient calculated by Patrick and Golden.⁹

Preferred Value

$$k_0 = 5.0 \times 10^{-31} (T/300)^{-3.3} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.5.$$

Comments on Preferred Value

The new but still unpublished values by Wine *et al.*³ suggest that Leu's⁴ measurements have been made in the falloff range such that a small value for k_0 was derived. The theoretical evaluation of the new data leads to values of k_0 , k_∞ , and F_c which reproduce the low-pressure measurements by Leu⁴ reasonably well. Although the data by Wine are unpublished and may be subject to further revision, we feel that the earlier k_0 values have to be revised. For tropospheric conditions, the new data appear to be lower than earlier measurements by 10% to 30%. Because of the particularly careful experiments and evaluation, we prefer the new data.

High-pressure rate coefficients
Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
1.2×10^{-12}	297	Paraskevopoulos, Singleton, and Irwin, 1983 ²	
$1.3 \times 10^{-12} (T/300)^{-1.2}$	260–420	Wine <i>et al.</i> , 1984 ³	(a) (b)
Reviews and Evaluations			
2×10^{-12}	200–400	CODATA, 1982 ⁴	(c)
2×10^{-12}	200–300	NASA, 1982 ⁵	(d)
2×10^{-12}	200–300	NASA, 1983 ⁶	(d)

Comments

(a) See comment (b) for k_0 . A Lindemann-Hinshelwood extrapolation was used which may have led to unreliable high-pressure limiting rate coefficients.

(b) See comment (c) for k_0 . The negative temperature coefficient from the falloff extrapolation may indicate that k_∞ is still higher.

(c) See comment (d) for k_0 .

(d) See comment (e) for k_0 .

Preferred Value

$k_\infty = 2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over range 200–300 K.

Comments on Preferred Value

More reliable values of k_∞ apparently can only be obtained by measurements at pressures above 1 atm.

Intermediate Falloff Range

The theoretical evaluation of the falloff curves from the measurements by Wine *et al.*, 1984³ leads to $F_c = 0.45$ at 300

K. Represented as $F_c = \exp(-T/T^*)$, this corresponds to $T^* = 380$ K. Although for internal consistency k_0 , k_∞ , and F_c values from one evaluation should be used, we feel that the k_∞ value from Wine *et al.*, 1984³ should be revised up.

References

- ¹M. T. Leu, J. Phys. Chem. **86**, 4558 (1982).
- ²G. Paraskevopoulos, D. L. Singleton, and R. S. Irwin, Chem. Phys. Lett. **100**, 83 (1983).
- ³P. H. Wine, D. H. Semmes, R. J. Thompson, C. A. Gump, A. R. Ravishankara, A. Torabi, and J. M. Nicovich, J. Phys. Chem. **88**, 2095 (1984).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁷J. Troe, J. Phys. Chem. **83**, 114 (1979).
- ⁸R. Zellner, Ber. Bunsenges. Phys. Chem. **82**, 1172 (1978).
- ⁹R. Patrick and D. M. Golden, Int. J. Chem. Kinet. **15**, 1189 (1983).

$$\Delta H^\circ(1) = -92 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Relative Rate Coefficients			
$k_1 \leq 1 \times 10^{-16}$	298	Kan, Calvert, and Shaw, 1981 ¹	(a)
$k_2 = (1.4 \pm 0.2) \times 10^{-14}$			
Reviews and Evaluations			
$\leq 5 \times 10^{-17}$	298	CODATA, 1982 ²	(b)
$\leq 5 \times 10^{-17}$	298	NASA, 1982, ³ 1983 ⁴	(c)

Comments

(a) Product analysis by FTIR spectroscopy in the photolysis of azomethane–O₂–SO₂ mixtures. Complex mechanism proposed involving reversible addition of CH₃O₂ to SO₂ in reaction (2). k values dependent on several other reaction rates but effectively relative to k (CH₃O₂ + CH₃O₂). Adduct formed in reaction (2) was trapped by reaction with NO produced *in situ* from CH₃ONO photolysis. The high overall rate coefficient observed previously^{5,6} is probably due to reaction of the adduct, CH₃O₂SO₂, with other radicals present.

(b) Based on results of Sander and Watson.⁷

(c) Based on results in Refs. 1 and 7.

Preferred Value

$k_1 \leq 5 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

k_2 no recommendation.

Comments on Preferred Values

The preferred value is the upper limit given by Sander and Watson.⁶ The new data¹ may go some way to reconciling

the earlier flash photolysis results obtained at high flash energies^{4,5} which gave values for k_1 a factor of 100 higher than the upper limit reported in Ref. 6.

References

- ¹C. S. Kan, J. G. Calvert, and J. H. Shaw, J. Phys. Chem. **85**, 1127 (1981).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵S. Sanhueza, R. Simonaitis, and J. Heicklen, Int. J. Chem. Kinet. **11**, 907 (1979).
- ⁶C. S. Kan, R. D. McQuigg, M. R. Whitbeck, and J. G. Calvert, Int. J. Chem. Kinet. **11**, 921 (1979).
- ⁷S. P. Sander and R. T. Watson, Chem. Phys. Lett. **77**, 473 (1981).

HS + O₂→products

Rate coefficient data

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$\leq 3.2 \times 10^{-15}$	298	Tiee <i>et al.</i> , 1981 ¹	(a)
Reviews and Evaluations			
No recommendation $< 3.2 \times 10^{-15}$	298	CODATA, 1982 ² NASA, 1982, ³ 1983 ⁴	(b)

Comments

(a) Laser flash photolysis of H₂S laser induced fluorescence detection of HS. Upper limit estimated from analysis of nonexponential decay curves of HS.

(b) Based on results from Ref. 1.

Preferred Value

$$k \leq 3 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

The single direct study of this reaction shows that it is very slow at ambient temperature. The upper limit for *k* is a factor of 100 lower than an earlier upper limit estimate of Cupitt and Glass.⁴ HO and SO are the normally formulated reaction products but addition of HS to O₂ is also possible.

References

- ¹J. J. Tiee, F. B. Wampler, R. C. Oldenbourg, and W. W. Rice, Chem. Phys. Lett. 82, 80 (1981).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data 11, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵L. T. Cupitt and G. P. Glass, Int. J. Chem. Kinet. Symp. 1, 39 (1975).

HS + NO→products

Rate coefficient data

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
5.6×10^{-13}	298	Tiee <i>et al.</i> , 1981 ¹	(a)
Relative Rate Coefficients			
1.0×10^{-12}	298	Bradley <i>et al.</i> , 1973 ²	(b)
Reviews and Evaluations			
6.3×10^{-13}	298	Baulch <i>et al.</i> , 1976 ³	(c)

Comments

(a) Laser flash photolysis of H₂S; HS detected by laser induced fluorescence. Pressure = 10 Torr Ar. Pseudo-first-order decay of HS in excess NO.

(b) Discharge flow-ESR detection of HS produced in H + H₂S reaction. Effect of added NO gave ratio *k* / *k* (H + HS) = 2.5×10^{-2} . Absolute value of *k* based on *k* (H + HS) = 4.2×10^{-11} cm³ molecule⁻¹ s⁻¹ obtained in the same study. *P* = 1.3 Torr.

(c) Based on work of Bradley *et al.*,² but using their own recommendation for *k* (H + HS) = 2.5×10^{-11} cm³ molecule⁻¹ s⁻¹.

Preferred Value

$$k = 5.9 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

Both the absolute and relative determinations of *k* are in good agreement when the Baulch *et al.* value³ for the reference reaction is employed. The direct study¹ was only reported briefly but appears to be free of complication. The preferred value is a mean of the value given in Refs. 1 and 3. At present there is no information on the reaction products or mechanism.

References

- ¹J. J. Tiee, F. B. Wampler, R. C. Oldenbourg, and W. W. Rice, *Chem. Phys. Lett.* **82**, 80 (1981).
²J. N. Bradley, S. P. Trueman, D. A. Whytock, and T. A. Zaleski, *J. Chem. Soc. Faraday Trans. 1* **69**, 416 (1973).
³D. L. Baulch, D. D. Drysdale, J. Duxbury, and S. Grant, *Evaluated Kinetic Data for High Temperature Reactions* (Butterworths, London, 1976); Vol. 3.

$$\Delta H^\circ = -52.6 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.07 \pm 0.16) \times 10^{-16}$	298	Black, Sharpless, and Slanger, 1982 ¹	(a)
$(2.4 \pm 0.5) \times 10^{-13} \exp[(-2370 \pm 200)/T]$	230–420	Black, Sharpless, and Slanger, 1982 ²	(a)
8.4×10^{-17}	298		
$(1.00 \pm 0.46) \times 10^{-13} \exp[(-2180 \pm 117)/T]$	262–363	Goede and Schurath, 1983 ³	(b)
4.9×10^{-17}	298		
Reviews and Evaluations			
$6 \times 10^{-13} \exp(-3300/T)$	300–1000	CODATA, 1982 ⁴	(c)
9×10^{-18}	298	NASA, 1982 ⁵	(d)
$2.4 \times 10^{-12} \exp(-2370/T)$	200–300	NASA, 1983 ⁶	(e)

Comments

- (a) Laser photolysis of SO_2 at 193 nm— SO detected by chemiluminescence from $\text{SO} + \text{O}_3$ reaction. Pseudo-first-order decay in excess O_2 . Pressure 100–500 Torr $\text{O}_2 + \text{He}$.
- (b) SO produced from $\text{O} + \text{OCS}$ in flow system. Controlled admission to static volume where pseudo-first-order decay of SO in excess O_2 followed by $\text{SO} + \text{O}_3$ chemiluminescence. Total pressure 1–200 m Torr O_2 .

(c) Based on high-temperature data of Homann *et al.*

(d) Extrapolation from high-temperature data.⁷

(e) Based on work of Black *et al.*^{1,2}

Preferred Values

$$k = 6.7 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.4 \times 10^{-13} \exp(-2275/T) \text{ over range } 230\text{--}420 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.15 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 500 \text{ K.}$$

Comments on Preferred Values

The new data^{1–3} are the first measurements of this rate coefficient at room temperature and below. The reaction is very slow and measurement of k is subject to error due to impurities. For this reason Black *et al.*^{1,2} favor their lower values of k at 298 K obtained in the temperature dependence study.² The Goede and Schurath values are systematically

lower than those from Ref. 2 by about 35%, but appear to have less experimental uncertainty at temperatures < 300 K. The previous preferred value was based on an extrapolation of high-temperature data and results in estimates of k at 298 K which are a factor of 10 or more lower than the measured values. The preferred value for k at 298 K and for E/R are mean values from Refs. 2 and 3. The A factor is adjusted to give the preferred value at 298 K.

References

- ¹G. Black, R. L. Sharpless, and T. G. Slanger, *Chem. Phys. Lett.* **90**, 55 (1982).
²G. Black, R. L. Sharpless, and T. G. Slanger, *Chem. Phys. Lett.* **93**, 598 (1982).
³H. J.-Goede and U. Schurath, *Bull. Soc. Chim. Belg.* **92**, 661 (1983).
⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
⁷K. H. Homann, G. Krome, and H. Gg. Wagner, *Ber. Bunsenges. Phys. Chem.* **72**, 998 (1968).

$$\Delta H^\circ = -645 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.06 \pm 0.16) \times 10^{-13}$	298	Black, Sharpless, and Slanger, 1982 ¹	(a)
$(4.8_{-0.8}^{+1.6}) \times 10^{-12} \exp[-1170_{-120}^{+80}/T]$	230–420	Black, Sharpless, and Slanger, 1982 ²	(a)
9.46×10^{-14}	298		
Reviews and Evaluations			
$3.2 \times 10^{-12} \exp(-1100/T)$	220–300	CODATA, 1982 ³	(b)
$3.2 \times 10^{-12} \exp(-1100/T)$	200–300	NASA, 1982 ⁴	(b)
$3.6 \times 10^{-12} \exp(-1100/T)$	200–300	NASA, 1983 ⁵	(c)

Comments

(a) Laser flash photolysis of SO_2-O_3 mixtures at 193 nm— SO_2 detection by chemiluminescence from $\text{SO} + \text{O}_3$ reaction. Excess O_3 determined by uv absorption. Pressure: 200 Torr He.

(b) Based on results of Halstead and Thrush⁶ and Robertshaw and Smith.⁷

(c) Averaged data from Refs. 1, 2, 6, and 7.

Preferred Values

$$k = 8.9 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 4.5 \times 10^{-12} \exp(-1170/T) \text{ over range } 230-420 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.10 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 150 \text{ K.}$$

Comments on Preferred Values

The new data of Black *et al.*^{1,2} are in good agreement with the earlier work. The preferred value at 298 K is the simple mean of all four measurements from Refs. 1, 2, 6, and

7. The temperature dependence from Black *et al.*² is accepted since this study covered a much larger temperature range than the earlier work,⁶ which nevertheless gave a value of E/R within the experimental error of the later study.²

References

- ¹G. Black, R. L. Sharpless, and T. G. Slanger, Chem. Phys. Lett. **90**, 55 (1982).
- ²G. Black, R. L. Sharpless, and T. G. Slanger, Chem. Phys. Lett. **93**, 598 (1982).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. I. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁶C. J. Halstead and B. A. Thrush, Proc. R. Soc. London Ser. A **295**, 380 (1966).
- ⁷J. S. Robertshaw and I. W. M. Smith, Int. J. Chem. Kinet. **12**, 729 (1980).

$$\Delta H^\circ = -245 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.48 \pm 0.20) \times 10^{-11}$	298	Black <i>et al.</i> , 1982 ¹	(a)
Reviews and Evaluations			
1.4×10^{-11}	298	CODATA, 1982 ²	(b)
1.4×10^{-11}	298	NASA, 1982, ³ 1983 ⁴	(c)

Comments

(a) Laser flash photolysis of SO_2-SO detected by chemiluminescence from $\text{SO} + \text{O}_3$ reaction.

(b) Based on work of Clyne and co-workers.^{4,5}

(c) Based on data of Clyne and MacRobert⁵ and Black *et al.*¹

Preferred Value

$$k = 1.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

The new data agrees well with previous results for this

reaction. The preferred value is unchanged from the previous CODATA value but the error limits are reduced. In the absence of experimental information on the temperature dependence of k , no recommendation for E/R can be made.

References

- ¹G. Black, R. L. Sharpless, and T. G. Slanger, Chem. Phys. Lett. **90**, 55 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys.
- Chem. Ref. Data **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁵M. A. A. Clyne, C. J. Halstead, and B. A. Thrush, Proc. R. Soc. London Ser. A **295**, 355 (1966).
- ⁶M. A. A. Clyne and A. J. MacRobert, Int. J. Chem. Kinet. **12**, 79 (1980).

CS₂ + hν → products

Primary photochemical transitions

Reactions	ΔH° _c /kJ mol ⁻¹	λ _{threshold} /nm
CS ₂ + hν → CS ₂ [*] (1)		> 281
→ CS + S(³ P) (2)	426	281
→ CS + S(¹ D) (3)	537	223

Absorption cross-section data

Wavelength range/nm	Reference	Comment
280–360	Wine, Chameides, and Ravishankara, 1981 ¹	(a)
318–330	Wu and Judge, 1981 ²	(b)

Quantum yield data

Measurement	Wavelength range/nm	Reference	Comment
Φ _{OCS} = 0.012	281–350	Jones, Cox, and Penkett, 1983 ³	(c)

Comments

(a) Spectral resolution 0.4 nm. δ_{max} ≈ 1 × 10⁻¹⁹ cm² at 320 nm. Temperature variation over range 250 < T < 325 K produced little change in averaged σ values. 298 K values shown in graphical form.

(b) Spectral resolution 0.06 nm σ_{max} = 1.1 × 10⁻¹⁹ at

321.5 nm. Temperature = 294 K. Synchrotron continuum source. Spectrum shown in graphical form.

(c) Quantum yield for OCS formation in overall photo-oxidation of CS₂ in wavelength region indicated. From steady-state photolysis of low partial pressures of CS₂ in air at 1 atm. CS₂^{*} + O₂ is source of OCS.

Preferred Values

Absorption cross sections at 298 K

λ /nm	10 ²¹ σ/cm ²	λ /nm	10 ²¹ σ/cm ²
295	9.6	335	5.3
305	46	345	2.6
315	72	355	0.5
325	48		

Quantum yield.

Φ_{OCS} = 1.2 × 10⁻² for 290–360 nm region in 1 atm air.

Comments on Preferred Values

The new studies confirm the structured nature of the absorption in the near uv band (290–350 nm). Since there is insufficient energy to dissociate CS₂ at λ < 281 nm the photochemical reaction yielding OCS and SO₂ products, reported by Jones *et al.*³ and in earlier work,^{4,5} must arise from reactions involving excited CS₂ molecules. The quantum yield reported by Jones *et al.*³ is in good agreement with that estimated for CS₂ photolysis in air at 1 atm by Wine *et al.* from earlier data of Wood and Heicklen⁴ (i.e., Φ_{OCS} = 0.01–

0.015). The preferred value is based on Ref. 3 but should be considered an upper limit since the observed slow oxidation of CS₂ could have been due at least in part to other mechanisms.

References

- ¹P. H. Wine, W. L. Chameides, and A. R. Ravishankara, Geophys. Res. Lett. **8**, 543 (1981).
- ²C. Y. R. Wu and D. L. Judge, Geophys. Res. Lett. **8**, 769 (1981).
- ³B. M. R. Jones, R. A. Cox, and S. A. Penkett, J. Atmos. Chem. **1**, 65 (1983).
- ⁴W. P. Wood and J. Heicklen, J. Phys. Chem. **75**, 854 (1971).
- ⁵M. DeSorgo, A. J. Yarwood, O. P. Strausz, and H. E. Gunning, Can. J. Chem. **43**, 1886 (1965).

OCS + $h\nu$ —products

Primary photochemical transitions

Reactions	$\Delta H^\circ_0/\text{kJ mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
OCS + $h\nu \rightarrow \text{CO} + \text{S(^3P)}$ (1)	303	394
$\rightarrow \text{CO} + \text{S(^1D)}$ (2)	414	288
Absorption cross-section data		
Wavelength range/nm	Reference	Comment
200–270	Rudolf and Inn, 1981 ¹	[a]
185–300	Molina, Lamb, and Molina, 1981 ²	[b]
Quantum yield data ($\Phi = \Phi_1 + \Phi_2$)		
Measurement	Wavelength range/nm	Reference
$\Phi = 0.72 \pm 0.08$	214–253.7	Rudolf and Inn, 1981 ¹
		[c]

Comments

(a) Spectral resolution 0.01 nm. Temperature 297 K and 195 K. $\sigma_{\text{max}} = 3.13 \times 10^{-19} \text{ cm}^2$ at 223.5 nm and 297 K. With a decrease in temperature from 297 to 195 K, σ increased by ~5% at $\lambda < 226$ nm but at $\lambda > 226$ nm σ decreased with cooling. 297 K data were tabulated. Residual absorption at $\lambda < 280$ nm with $\sigma \approx 2 \times 10^{-22} \text{ cm}^2$ also reported, extending at least to 300 nm. The results first reported in Turco *et al.*³

(b) Spectral resolution 0.2 nm. Temperature 295 and 225 K. Data given in figures and tables showing values averaged over 1 nm and averaged over wavelength intervals generally used in stratospheric photodissociation calculations.

$\sigma_{\text{max}} = 3.27 \times 10^{-19} \text{ cm}^2$ at 223 nm. Temperature effects similar to Ref. 1 and earlier work. The cross sections at $\lambda < 280$ nm are significantly lower than those proposed by Rudolf and Inn.¹

(c) Quantum yields for CO formation using resonance fluorescence detection of CO in the fourth positive system of CO centered at 172.9 nm. Light sources were deuterium lamp (220, 225.8, and 230 nm), Zn lamp (214 nm) and Hg lamp (253.7 nm) with appropriate filter systems. Temperature = 297 K. Φ independent of λ over this range. Value based on the assumption that all the S atoms produced (^3P and ^1D) react with OCS to produce CO for which earlier work^{4,5} provides support.

Preferred Values
Absorption cross sections at 295 and 225 K

λ/nm	295 K	$10^{21} \sigma/\text{cm}^2$	225 K	λ/nm	295 K	$10^{21} \sigma/\text{cm}^2$	225 K
300	0.0009			240	81.3	59.3	
295	0.0023		0.0013	235	153.6	123.7	
290	0.0077		0.0035	230	243.8	211.8	
285	0.0218		0.0084	225	310.4	283.0	
280	0.0543		0.0206	220	304.8	287.5	
275	0.1504		0.0607	215	241.6	236.2	
270	0.376		0.156	210	150.8	151.6	
265	0.960		0.423	205	82.0	82.5	
260	2.52		1.16	200	39.3	39.3	
255	6.64		3.46	195	20.2	18.9	
250	16.5		9.79	190	39.7	26.8	
245	38.2		25.1	185	190.3	135.7	

Quantum yields. ($\Phi = \Phi_1 + \Phi_2$).

$\Phi = 0.80$ over wavelength region 215–260 nm.

$\Phi_2/\Phi = 0.74$.

Comments on Preferred Values

There is good agreement between all of the recent cross-section data for $\lambda < 280$ nm. At $\lambda > 280$ nm the data of Molina *et al.*² appear to be the most accurate. The higher values

in Ref. 1 may be due to the presence of CS₂ or other unidentified trace contaminants or alternatively dimerization of OCS in the pressurized cell employed. The preferred values are 5 nm averages based on the Molina *et al.* data.²

The preferred overall quantum yield of 0.80 is an average of results of Rudolf and Inn¹ and the earlier work of Sidhu *et al.*⁴ which gave slightly higher values

($\Phi_1 + \Phi_2 = 0.9$), with $\Phi_2/\Phi > 0.72$. Breckenridge and Taube⁵ obtained $\Phi_2/\Phi = 0.74 \pm 0.04$ and their results suggest strongly that $S(^3P)$ production accounts for the balance. They did not, however, determine absolute values for the quantum yields. There is currently no evidence for fluorescence from OCS. This is difficult to reconcile with a photo-dissociation yield significantly less than unity.

References

- ¹R. N. Rudolf and E. C. Y. Inn, *J. Geophys. Res.* **86**, 9891 (1981).
- ²L. T. Molina, J. J. Lamb, and M. J. Molina, *Geophys. Res. Lett.* **8**, 1008 (1981).
- ³R. P. Turco, R. J. Cicerone, E. C. Y. Inn, and L. A. Capone, *J. Geophys. Res.* **86**, 5373 (1981).
- ⁴K. S. Sidhu, I. G. Csizmadia, O. P. Strausz, and H. E. Gunning, *J. Am. Chem. Soc.* **88**, 2412 (1966).
- ⁵W. H. Breckenridge and H. Taube, *J. Chem. Phys.* **53**, 1750 (1970).

4.6. Fluorine Compounds

$$\Delta H^\circ(1) = -197 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -190 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K.	Reference	Comments
Absolute Rate Coefficients			
$(4.6 \pm 0.4) \times 10^{-10}$	298	Fletcher and Husain, 1978 ¹	(a)
$(7.4 \pm 1.2) \times 10^{-11}$	298	Wine and Ravishankara, 1983 ²	(b)
Relative Rate Coefficients			
4.8×10^{-11}	298	Jayanty, Simonaitis, and Heicklen, 1976 ³	(c)
$k_1 = 3.4 \times 10^{-11}$	298	Atkinson <i>et al.</i> , 1976 ⁴	(d)
Branching Ratios			
$k_2/k = 0.71 \pm 0.07$	298	Wine and Ravishankara, 1983 ²	(b)
Reviews and Evaluations			
8.0×10^{-11}	200–300	NASA, 1982 ⁵	(e)
7.4×10^{-11}	200–300	NASA, 1983 ⁶	(f)

Comments

(a) Flow system. $[\text{O}(^1\text{D})]$ monitored by time-resolved resonance absorption at 115 nm. Data analysis used modified Beer-Lambert law.

(b) Pulsed laser photolysis of O_3 at 248 nm $[\text{O}(^3\text{P})]$ monitored by time-resolved resonance fluorescence. Relative importance of deactivation determined by comparison of $[\text{O}(^3\text{P})]$ with N_2 as dominant quencher to that with COF_2 as predominant quencher.

(c) Photolysis of $\text{O}_3-\text{N}_2\text{O}-\text{COF}_2$ mixtures at 254 nm. Rate of formation of N_2 measured. Value of k derived from measured ratio, $k/k [\text{O}(^1\text{D}) + \text{N}_2\text{O}] = 0.41$ and $k [\text{O}(^1\text{D}) + \text{N}_2\text{O}] = 1.16 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation). Evidence presented for some chemical reaction.

(d) Photolysis of NO_2 at 229 nm. $[\text{COF}_2]$ and $[\text{N}_2\text{O}]$ monitored by infrared absorption spectroscopy. Value of k_1 derived from measured ratio, $k_1/k [\text{O}(^1\text{D}) + \text{N}_2\text{O}] = 0.29 \pm 0.04$ and $k [\text{O}(^1\text{D}) + \text{N}_2\text{O}] = 1.16 \times 10^{-10} \text{ cm}^3$

$\text{molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation).

(e) Based on preliminary report of results of Wine and Ravishankara.

(f) Based on results of Wine and Ravishankara.²

Preferred Values

$$k_1 = 2.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_2 = 5.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k_1 = \Delta \log k_2 = \pm 0.2.$$

Comments on Preferred Values

The preferred value for k_1 and k_2 are based on the results reported in the recent study of Wine and Ravishankara, 1983¹ which is much more direct than the other studies. Both the overall rate and the branching ratio reported in this study are accepted. The technique of Fletcher and Husain¹ has given problems in the past for well-studied similar reactions, and the value reported appears unacceptably high.

References

- ¹I. S. Fletcher and D. Husain, *J. Photochem.* **8**, 355 (1978).
²P. H. Wine and A. R. Ravishankara, *Chem. Phys. Lett.* **96**, 129 (1983).
³R. K. M. Jayanty, R. Simonaitis, and J. Heicklen, *J. Photochem.* **5**, 217 (1976).
⁴R. Atkinson, G. M. Breur, J. N. Pitts, and H. L. Sandoval, *J. Geophys. Res.* **81**, 5765 (1976).

- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. Demore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. Demore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).

$$\Delta H^\circ = -66 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0 / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.0 \pm 0.3) \times 10^{-32} [O_2]$	298	Chebotarev, 1979 ¹	(a)
Reviews and Evaluations			
$1.6 \times 10^{-32} (T/300)^{-2.5} [N_2]$	220-360	CODATA, 1982 ²	(b)
$1.6 \times 10^{-32} (T/300)^{-2.5} [\text{air}]$	200-300	NASA, 1982 ³	(c)
$1.6 \times 10^{-32} (T/300)^{-1.4} [\text{air}]$	220-300	NASA, 1983 ⁴	(d)

Comments

- (a) Laser flash photolysis near 200 nm of WF₆-H₂-He mixtures in presence of O₂. Detection of HF infrared absorption using an HF laser as background source. Relative efficiency of M, O₂: Ar = 1.4: 1.0 reported.
(b) Average of data by Zetzsch,⁵ Arutyunov *et al.*,⁶ Chen *et al.*,⁷ and Shamonina and Kotov.⁸
(c) Based on Ref. 2.
(d) Rate coefficient at 300 K based on Ref. 2. Temperature coefficient from calculations by Patrick and Golden⁹ which were based on a different ΔH° value.

Preferred Value

$k_0 = 1.3 \times 10^{-32} (T/300)^{-1.4} [N_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200-300 K.

Reliability

$\Delta \log k_0 = \pm 0.3$ at 300 K.

$\Delta n = \pm 1$.

Comments on Preferred Value

The preferred value averages the new data with older

values. The temperature coefficient is taken from the NASA evaluation.⁴

References

- ¹N. F. Chebotarev, *Kinet. Katal.* **20**, 1381 (1979).
²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. Demore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. Demore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, *JPL Publ.* 83-62 (1983).
⁵C. Zetzsch, *First European Symposium on Combustion*, edited by F. S. Weinberg (Academic, London, 1973), p. 35.
⁶V. S. Arutyunov, L. S. Popov, and A. M. Chaikin, *Kinet. Katal.* **17**, 286 (1976).
⁷H. L. Chen, D. W. Trainor, R. E. Center, and W. I. Fyfe, *J. Chem. Phys.* **66**, 5513 (1977).
⁸N. F. Shamonina and A. G. Kotov, *Kinet. Katal.* **20**, 233 (1979).
⁹R. Patrick and D. M. Golden, *Int. J. Chem. Kinet.* **15**, 1189 (1983).

$$\Delta H^\circ = -72.0 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.2 \pm 1.0) \times 10^{-12} \exp[-(400 \pm 70)/T]$	243-369	Walther and Wagner, 1983 ¹	(a)
$(1.1 \pm 0.1) \times 10^{-11}$	300		
Reviews and Evaluations			
$2.2 \times 10^{-11} \exp(-200/T)$	240-360	CODATA, 1982 ²	(b)
$2.2 \times 10^{-11} \exp(-200/T)$	200-300	NASA, 1982 ³	(b)
$2.2 \times 10^{-11} \exp(-200/T)$	200-300	NASA, 1983 ⁴	(b)

Comments

- (a) Discharge flow-mass spectrometric technique.
 (b) Based on quotation in review by Jones and Skolnik⁵ of results of Zetzscht.⁶

Preferred Values

$k = 1.1 \times 10^{-11} \exp \text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ at 298 K.
 $k = 4.2 \times 10^{-11} \exp(-400/T) \text{ cm}^3 \text{molecule}^{-1} \text{s}^{-1}$ over range 240–370 K.

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The preferred values are the recent results of Walther and Wagner.¹ They are the only published results and are

selected in preference to the earlier unpublished results of Zetzscht⁶ quoted in the review of Jones and Skolnik.⁵

References

- ¹C.-D. Walther and H. Gg. Wagner, Ber. Bunsenges. Phys. Chem. 87, 403 (1983).
²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data 11, 327 (1982).
³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, A. R. Ravishankara, JPL Publ. 82-57 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
⁵W. E. Jones and E. G. Skolnik, Chem. Rev. 76, 563 (1976).
⁶C. Zetzscht, PhD. dissertation (Georg-August University, Gottingen, 1971).

$$\Delta H^\circ = -176 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(9.8 \pm 1.6) \times 10^{-31} [N_2]$	295	Fasano and Nogar, 1983 ¹	(a)
Reviews and Evaluations			
$1.1 \times 10^{-30} (T/300)^{-2.3} [\text{air}]$	200–300	NASA, 1982 ²	(b)
$3.3 \times 10^{-30} (T/300)^{-2.0} [\text{air}]$	200–300	NASA, 1983 ³	(b)

Comments

(a) F generated by infrared multiphoton dissociation of SF₆. Detection of IR fluorescence from competitive reaction F + H₂. Extrapolation of falloff curve to the limits using $F_c = 0.6$.

(b) Calculated rate coefficient from Patrick and Golden⁴ based on a collision efficiency of $\beta_c = 0.3$. It is assumed that FONO is formed more rapidly than FNO₂.

Preferred Values

$k_0 = 1.0 \times 10^{-30} (T/300)^{-2.0} [N_2]$ over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.5 \text{ at } 300 \text{ K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

Because of the uncertainties in estimated β_c values, we prefer the k_0 value from Fasano and Nogar.¹ The temperature coefficient from the NASA³ evaluation is accepted.

High-pressure rate coefficients
Rate coefficient data

$k_\infty/\text{cm}^3 \text{molecule}^{-1} \text{s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.2 \pm 0.8) \times 10^{-11}$	295	Fasano and Nogar, 1983 ¹	(a)
Reviews and Evaluations			
$1.0 \times 10^{-10} (T/300)^{-1.0}$	200–300	NASA, 1982 ²	(b)
$2.0 \times 10^{-10} (T/300)^{-1.0}$	200–300	NASA, 1983 ³	(b)

Comments

- (a) As comment (a) for k_0 .
 (b) Estimate by analogy to $\text{Cl} + \text{NO}_2$.

Preferred Value

$k = 2.0 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.8$ over range 200–300 K.

Comments on Preferred Value

The scatter of the falloff measurements in Ref. 1 is too large to allow for a reasonable extrapolation of the measured

values to k_∞ . For this reason the estimated NASA² value is preferred assuming a large uncertainty. A value of $F_c = 0.6$ is accepted from the calculations of Ref. 1 for the reaction (1).

References

- ¹D. M. Fasano and N. S. Nogar, J. Chem. Phys. **78**, 6688 (1983).
- ²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁴R. Patrick and D. M. Golden, Int. J. Chem. Kinet. **15**, 1189 (1983).

$$\Delta H^\circ = -139.0 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.72 \pm 0.30) \times 10^{-11}$	298	Fasano and Nogar, 1982 ¹	(a)
Reviews and Evaluations			
$3.0 \times 10^{-10} \exp(-400/T)$	250–450	CODATA, 1982 ²	(b)
$3.0 \times 10^{-10} \exp(-400/T)$	200–300	NASA, 1982 ³	(b)
$3.0 \times 10^{-10} \exp(-400/T)$	200–300	NASA, 1983 ⁴	(b)

Comments

(a) Infrared multiphoton dissociation of SF_6 in mixture of CH_4 , D_2 , and Ar. First-order decay of [F] monitored by chemiluminescence from either HF or DF. Dependence of decay rate on mixture composition gives values for k and for $k(\text{F} + \text{D}_2 \rightarrow \text{DF} + \text{D})$.

(b) Based on absolute values of Wagner *et al.*,⁵ Clyne *et al.*,⁶ and Kompa and Wanner,⁷ and on relative results of Foon and Reid⁸ and Pollock and Jones.⁹

Preferred Values

$$k = 8 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 3.0 \times 10^{-10} \exp(-400/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 250–450 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K.}$

Comments on Preferred Values

The preferred value is based on room-temperature results of Clyne *et al.*,⁶ Kompa and Wanner,⁷ Pollock and Jones,⁹ and Fasano and Nogar,¹ the 298–450 K results of

Wagner *et al.*,⁵ and the 253–348 K results of Foon and Reid.⁸ Because the previous recommendation² was based on results of five studies, inclusion of the new result of Fasano and Nogar¹ (which agrees with the recommendation) in the averaging procedure does not change the preferred value.

References

- ¹D. M. Fasano and N. S. Nogar, Chem. Phys. Lett. **92**, 411 (1982).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
- ⁵H. Gg. Wagner, J. Warnatz, and C. Zetzsch, An. Assoc. Quim. Argentina **59**, 169 (1971).
- ⁶M. A. A. Clyne, D. J. McKenney, and R. F. Walker, Can. J. Chem. **51**, 3596 (1973).
- ⁷K. L. Kompa and J. Wanner, Chem. Phys. Lett. **12**, 560 (1972).
- ⁸R. Foon and G. P. Reid, Trans. Faraday Soc. **67**, 3513 (1971).
- ⁹T. L. Pollock and W. E. Jones, Can. J. Chem. **51**, 2041 (1973).

COF₂ + hν → products

Primary photochemical transitions

Reaction		ΔH /kJ mol ⁻¹	λ _{threshold} /nm
COF ₂ + hν → CO + F ₂	(1)	518	231
→ COF + F	(2)	539	222
→ CO + 2F	(3)	672	178
→ CF ₂ + O(³ P)	(4)	697	172

Absorption cross-section data			
Wavelength range/nm	Reference	Comments	
186–223.5	Molina and Molina, 1982 ¹	(a)	

Quantum yield data			
Measurement	Wavelength/nm	Reference	Comments
Φ(CO) ~ 0.25	206	Molina and Molina, 1982 ¹	(a)

Comments

(a) Measured at 298 K. Structured absorption spectrum; values reported are averaged over 500 cm⁻¹ intervals.

For quantum yield measurements, I₂ resonance lamp used to photolyze mixtures of up to 200 Torr COF₂ in 1 atm CH₄. [CO] measured by FTIR. HF also observed.

Preferred ValuesAbsorption cross sections for COF₂ photolysis at 298 K.

λ /nm	10 ²⁰ σ /cm ²	λ /nm	10 ²⁰ σ cm ²
186.0	5.5	205.1	0.69
187.8	4.8	207.3	0.50
189.6	4.2	209.4	0.34
191.4	3.7	211.6	0.23
193.2	3.1	213.9	0.15
195.1	2.6	216.2	0.10
197.0	2.1	218.6	0.06
199.0	1.6	221.0	0.04
201.0	1.3	223.0	0.03
203.0	0.95		

Quantum yields.

No recommendations.

Comments on Preferred Values

The preferred values of the absorption cross sections are those of Molina and Molina.¹ The values tabulated are averaged over 500 cm⁻¹ intervals. They are preferred over the unpublished results of Chou *et al.* quoted in the previous evaluation.² In view of the preliminary nature of the only reported quantum yield data, no recommendation is made.

References

¹L. T. Molina and M. J. Molina, Results presented at 182nd National Meeting, American Chemical Society, New York, 1982.

²CODATA, Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* 11, 327 (1982).

4.7. Chlorine Compounds

$$\Delta H^\circ = +3.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.1 \pm 2.4) \times 10^{-12} \exp[-(3160 \pm 184)/T]$	330–600	Singleton and Cvetanovic, 1981 ¹	(a)
1.3×10^{-16}	298*		
Reviews and Evaluations			
$1.1 \times 10^{-11} \exp(-3370/T)$	293–718	CODATA, 1982 ²	(b)
$1.0 \times 10^{-11} \exp(-3340/T)$	200–300	NASA, 1982 ³	(c)
$1.0 \times 10^{-11} \exp(-3340/T)$	200–300	NASA, 1983 ⁴	(c)

Comments

- (a) Phase-shift technique. Oxygen atoms produced by modulated Hg photosensitized decomposition of N₂O and monitored by chemiluminescent reaction with NO.
 (b) Based on results of Wong and Belles,⁵ Brown and Smith,⁶ Ravishankara *et al.*,⁷ and Hack *et al.*⁸
 (c) Based on results of studies cited in comment (b) and also on results of Singleton and Cvetanovic.¹

Preferred Values

$$k = 1.4 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.0 \times 10^{-11} \exp(-3340/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 293–718 K.

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 350 \text{ K.}$$

Comments on Preferred Values

The preferred value is based on the results of Wong and Belles⁵ (356–630 K), of Brown and Smith⁶ (293–440 K), of Ravishankara *et al.*,⁷ (350–454 K), of Hack *et al.*⁸ (293–718

K), and of Singleton and Cvetanovic¹ (330–600 K). Inclusion of the new data of Singleton and Cvetanovic¹ produces only a minor change from the previous CODATA evaluation.²

References

- ¹D. L. Singleton and R. J. Cvetanovic, Int. J. Chem. Kinet. **13**, 945 (1981).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
- ⁵E. L. Wong and F. R. Belles, NASA D-6495; Chem. Abstr. **76**, 1832g (1972).
- ⁶R. D. H. Brown and I. W. M. Smith, Int. J. Chem. Kinet. **7**, 301 (1975).
- ⁷A. R. Ravishankara, G. Smith, R. T. Watson, and D. D. Davis, J. Phys. Chem. **81**, 2220 (1977).
- ⁸W. Hack, G. Mex, and H. Gg. Wagner, Ber. Bunsenges. Phys. Chem. **81**, 677 (1977).

$$\Delta H^\circ = -230 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5.0 \pm 1.0) \times 10^{-11} \exp[-(96 \pm 20)/T]$	236–422	Leu, 1984 ¹	(a)
$(3.6 \pm 0.7) \times 10^{-11}$	296		
$(4.2 \pm 0.8) \times 10^{-11}$	241–298	Margitan, 1984 ²	(b)
Reviews and Evaluations			
$7.5 \times 10^{-11} \exp(-120/T)$	220–425	CODATA, 1982 ²	(c)
$7.7 \times 10^{-11} \exp(-130/T)$	200–300	NASA, 1982 ³	(c)
$7.7 \times 10^{-11} \exp(-130/T)$	200–300	NASA, 1983 ⁴	(c)

Comments

(a) Discharge flow system. First-order decay of [O] in excess [ClO] monitored by resonance fluorescence. Three sources of ClO used ($\text{Cl} + \text{O}_3$, $\text{Cl} + \text{Cl}_2\text{O}$, and $\text{Cl} + \text{OCIO}$); results were independent of ClO source.

(b) Flash photolysis system. Most experiments performed at 10 Torr Ar, some at 30 Torr Ar. First-order decay of [O] in excess [ClO] monitored by resonance fluorescence. ClO produced by $\text{Cl}(\text{excess}) + \text{Cl}_2\text{O}$; ClO dissociated approx. 1% by flash to give O atoms. [ClO] measured downstream by optical absorption and correction of up to 20% made to allow for ClO loss by recombination.

(c) Based on 298 K results of Bemand *et al.*,⁶ the 220–426 K results of Clyne and Nip,⁷ and the 218–295 K results of Zahniser and Kaufman.⁸

Preferred Values

$$k = 4.3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 6.4 \times 10^{-11} \exp(-120/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 220–370 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 120 \text{ K.}$$

Comments on Preferred Values

Preferred value is based on a least-squares fit to the data below 370 K reported in the recent studies of Leu¹ and Margitan² and the earlier studies of Bemand *et al.*,⁶ Clyne and Nip,⁷ and Zahniser and Kaufman.⁸ Values reported in the newer studies are lower than those of earlier studies^{6,7} and result in a lowering of the preferred value at room temperature by about 15% from the value recommended previously.³

References

- ¹M. T. Leu, J. Phys. Chem. **88**, 1394 (1984).
- ²J. J. Margitan, J. Phys. Chem. **88**, 3638 (1984).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
- ⁶P. P. Bemand, M. A. A. Clyne, and R. T. Watson, J. Chem. Soc. Faraday Trans. 1 **69**, 1356 (1973).
- ⁷M. A. A. Clyne and W. S. Nip, J. Chem. Soc. Faraday Trans. 1 **72**, 2211 (1976).
- ⁸M. S. Zahniser and F. Kaufman, J. Chem. Phys. **66**, 3673 (1977).

$$\Delta H^\circ = +4.6 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.6 \pm 0.3) \times 10^{-11} \exp[-(2310/T)]$	200–500	Miller and Gordon, 1981 ¹	(a)
$(1.5 \pm 0.2) \times 10^{-14}$	298		
$(6.0 \pm 0.5) \times 10^{-11} \exp[-(2470 \pm 100)/T]$	297–425	Kita and Stedman, 1982 ²	(b)
$(1.46 \pm 0.22) \times 10^{-14}$	297		
Reviews and Evaluations			
$4.7 \times 10^{-11} \exp(-2340/T)$	210–1070	CODATA, 1982 ³	(c)
$3.7 \times 10^{-11} \exp(-2300/T)$	200–300	NASA, 1982 ⁴	(d)
$3.7 \times 10^{-11} \exp(-2300/T)$	200–300	NASA, 1983 ⁵	(d)

Comments

(a) Flash photolysis-resonance fluorescence technique. Also measured rate coefficients for reverse reaction by same technique and found ratio to agree with equilibrium constant data.

(b) Discharge flow-resonance fluorescence technique. Also measured rate coefficient for reverse reaction by same technique and found ratio to agree with equilibrium constant data.

(c) Based on data by Watson *et al.*,⁶ Benson *et al.*,⁷ and Steiner and Rideal.⁸

(d) Based on data below 300 K reported by Watson *et al.*,⁶ Lee *et al.*,⁹ and Miller and Gordon.¹

Preferred Values

$$k = 1.6 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 3.7 \times 10^{-11} \exp(-2300/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The preferred value is derived from a least-squares fit to data below 300 K reported by Watson *et al.*,⁶ Lee *et al.*,⁹ and Miller and Gordon.¹ The results of these three studies are in excellent agreement below 300 K; at higher temperatures the data are in poorer agreement. After extrapolation, the re-

sults of Watson *et al.*,⁶ Miller and Gordon,¹ and Kita and Stedman² agree with the results of Benson *et al.*⁷ and Steiner and Rideal.⁸ Results of the new study by Kita and Stedman² are in excellent agreement with this recommendation. Note that the two newest studies^{1,2} have measured both the forward and reverse rates and have shown that the ratio agrees with equilibrium constant data.

References

- ¹J. C. Miller and R. J. Gordon, *J. Chem. Phys.* **75**, 5305 (1981).
- ²D. Kita and D. H. Stedman, *J. Chem. Soc. Faraday Trans. 2* **78**, 1249 (1982).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁶R. T. Watson, E. S. Machado, R. L. Schiff, S. Fischer, and D. D. Davis, *Proceedings of the 4th CIAP Conference*, DOT-OST-75, 1975.
- ⁷S. W. Benson, F. R. Cruickshank, and R. Shaw, *Int. J. Chem. Kinet.* **1**, 29 (1969).
- ⁸H. Steiner and E. K. Rideal, *Proc. R. Soc. London Ser. A* **173**, 503 (1939).
- ⁹J. H. Lee, J. V. Michael, W. A. Payne, L. J. Stief, and D. A. Whytock, *J. Chem. Soc. Faraday Trans. 1* **73**, 1530 (1977).

$$\Delta H^\circ(1) = -224 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ = +9 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.23 \pm 0.07) \times 10^{-11}$	250–414	Lee and Howard, 1982 ¹	(a)
Branching Ratios			
$k_2/k = 1.09 \exp(-478/T)$	250–414	Lee and Howard, 1982 ¹	(a)
$k_2/k = 0.21 \pm 0.02$	297		
Reviews and Evaluations			
$k_1 = 4.8 \times 10^{-11}$	274–338	CODATA, 1982 ²	(b)
$k_1 = 1.8 \times 10^{-11} \exp(170/T)$	200–300	NASA, 1982 ³	(c)
$k_2 = 4.1 \times 10^{-11} \exp(-450/T)$	200–300		
$k_1 = 1.8 \times 10^{-11} \exp(170/T)$	200–300	NASA, 1983 ⁴	(c)
$k_2 = 4.1 \times 10^{-11} \exp(-450/T)$			

Comments

(a) Discharge flow system with laser magnetic resonance detection of HO₂, OH, and ClO. On basis of the overall rate and the temperature-dependent expression for the branching ratio, the authors derived the following expressions for the individual rate coefficients: $k_1 = (1.8 \pm 0.5) \times 10^{-11} \exp[(170 \pm 80)/T]$ and $k_2 = (4.1 \pm 0.8) \times 10^{-11} \exp[-(450 \pm 60)/T]$.

(b) Based on indirect studies of Leu and DeMore,⁵ Poulet *et al.*,⁶ Burrows *et al.*,⁷ and Cox.⁸

(c) Based on direct study of Lee and Howard.¹

Preferred Values

$k_1 = 3.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_2 = 9.1 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_1 = 1.8 \times 10^{-11} \exp(170/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 250–420 K.
 $k_2 = 4.1 \times 10^{-11} \exp(-450/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 250–420 K.

Reliability

$$\Delta \log k_1 = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_2 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E_1/R) = \Delta(E_2/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

The preferred values for k_1 and k_2 are based on results of the recent direct study by Lee and Howard.¹ These expressions were derived by the authors from data on the overall rate and the branching ratio. The total rate constant is temperature independent with a value of $(4.2 \pm 0.7) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the range 250–420 K. The contribution of reaction channel 2 (21% at 298 K) is much higher than estimated previously.⁷ The value of k_2 when combined with the value of $k(\text{ClO} + \text{OH} \rightarrow \text{CL} + \text{HO}_2)$ gives an equilibrium constant value of 1.0 which in turn gives a value for the heat of formation of HO₂ at 298 K of 13.8 kJ mol⁻¹ in reasonably good agreement with the value of 10.5 kJ mol⁻¹ from Howard⁹ (see also review by Shum and Benson.¹⁰)

References

- ¹Y.-P. Lee and C. J. Howard, *J. Chem. Phys.* **77**, 756 (1982).
²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
⁵M. T. Leu and W. B. DeMore, *Chem. Phys. Lett.* **41**, 121 (1976).
⁶G. Poulet, G. LeBras, and J. Combourieu, *J. Chem. Phys.* **69**, 767 (1978).
⁷J. P. Burrows, D. I. Cliff, G. W. Harris, B. A. Thrush, and J. P. T. Wilkinson, *Proc. R. Soc. London A* **368**, 436 (1979).
⁸R. A. Cox, *Int. J. Chem. Kinet.* **12**, 649 (1980).
⁹C. J. Howard, *J. Am. Chem. Soc.* **102**, 6937 (1980).
¹⁰L. G. S. Shum and S. W. Benson, *J. Phys. Chem.* **87**, 3479 (1983).

$$\Delta H^\circ = -67.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Relative Rate Coefficients			
$(6.6 \pm 1.4) \times 10^{-11}$	298	Poulet, Laverdet, and LeBras, 1981 ¹	(a)
Reviews and Evaluations			
$7.9 \times 10^{-11} \exp(-34/T)$	200-500	CODATA, 1982 ²	(b)
$8.2 \times 10^{-11} \exp(-34/T)$	200-300	NASA, 1982 ³	(c)
$8.2 \times 10^{-11} \exp(-34/T)$	200-300	NASA, 1983 ⁴	(c)

Comments

(a) Discharge flow-mass spectrometric study. Value of k derived from measured ratio $k/k(\text{Cl} + \text{C}_2\text{H}_6) = 1.16$ and $k(\text{Cl} + \text{C}_2\text{H}_6) = 5.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (CODATA evaluation).

(b) Based on studies as a function of temperature by Michael *et al.*,⁵ and Anderson and Kurylo⁶ and room-temperature results of Niki *et al.*,⁷ and Fasano and Nogar.⁸

(c) Based on all references in (b) and also on Poulet *et al.*¹

Preferred Values

$$k = 7.3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 8.2 \times 10^{-11} \exp(-34/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 200-500 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.06 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The preferred temperature dependence is based on a least-squares fit to the 200-500 K data of Michael *et al.*⁵ and

the 223-323 K data of Anderson and Kurylo.⁶ The preferred value of k at 298 K is based on these studies and also the room-temperature results of Niki *et al.*,⁷ Fasano and Nogar,⁸ and Poulet *et al.*,¹ all of which are in good agreement.

References

- ¹G. Poulet, G. Laverdet, and G. LeBras, *J. Phys. Chem.* **85**, 1892 (1981).
²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
⁵J. V. Michael, D. F. Nava, W. A. Payne, and L. J. Stief, *J. Chem. Phys.* **70**, 1147 (1979).
⁶P. C. Anderson and M. J. Kurylo, *J. Phys. Chem.* **83**, 2053 (1979).
⁷H. Niki, P. D. Maker, L. P. Breitenbach, and C. M. Savage, *Chem. Phys. Lett.* **57**, 596 (1978).
⁸D. M. Fasano and N. S. Nogar, *Int. J. Chem. Kinet.* **13**, 325 (1981).

$$\Delta H^\circ = -8.2 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3.4 \pm 1.6) \times 10^{-14}$	298	Clark, Husain, and Jezequel, 1982 ¹	(a)
$(5.1 \pm 2.8) \times 10^{-12} \exp[-(1700 \pm 150)/T]$	243–298	Kurylo, Knable, and Murphy, 1983 ²	(b)
$(1.67 \pm 0.21) \times 10^{-14}$	298		
Reviews and Evaluations			
$< 7 \times 10^{-15}$	298	CODATA, 1982 ³	(c)
$< 1 \times 10^{-11} \exp(-2170/T)$	200–300	NASA, 1982 ⁴	(d)
$< 1.7 \times 10^{-14}$	298	NASA, 1983 ⁵	(e)

Comments

(a) Cl produced by repetitive pulsed photolysis of Cl₂. First-order decay of [Cl] monitored by time-resolved resonance absorption at 139 nm.

(b) Flash photolysis of CCl₄. First-order decay of [Cl] monitored by resonance fluorescence.

(c) Based on assuming that the room-temperature value of Leu and DeMore⁶ represents an upper limit.

(d) Based on assuming that the room-temperature value of Leu and DeMore⁶ represents an upper limit. The preexponential factor was estimated and the E/R value derived to fit this upper limit at 298 K.

(e) Based on assuming that the room-temperature value of Kurylo *et al.*² represents an upper limit.

Preferred Values

$$k < 1.7 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The two new studies^{1,2} which monitored [Cl] decay report values higher than those obtained in discharge flow-mass spectrometric studies by Leu and DeMore⁶ and by Poulet *et al.*⁷ which monitored [HNO₃] decay. The value of E/R reported by Kurylo *et al.*² (1700 K) for 243–298 K is

significantly lower than the value reported by Poulet *et al.*⁷ (4380 K) for 439–633 K. The data of Poulet *et al.*⁷ are not directly applicable to stratospheric conditions and extrapolation to room temperature may not be valid. The preferred value is based on assuming that the 298 K data of Kurylo *et al.*² represents an upper limit. The higher value reported by Clark *et al.*¹ is based on data which exhibit significant scatter and is not considered in deriving the preferred value.

References

- ¹R. H. Clark, D. Husain, and J. Y. Jezequel, *J. Photochem.* **18**, 39 (1982).
- ²M. J. Kurylo, J. L. Murphy, and G. L. Knable, *Chem. Phys. Lett.* **94**, 281 (1983).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁶M. T. Leu and W. B. DeMore, *Chem. Phys. Lett.* **41**, 121 (1976).
- ⁷G. Poulet, G. Lebras, and J. Combourieu, *J. Chem. Phys.* **69**, 767 (1968).

$$\Delta H^\circ = -27 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$< 2.4 \times 10^{-14}$	259		
$< 3.7 \times 10^{-14}$	298	Wine, Semmes, and Ravishankara, 1982 ¹	(a)
Reviews and Evaluations			
$< 4 \times 10^{-14}$	298	NASA, 1983 ²	(b)

Comments

(a) Pulsed laser photolysis of Cl_2 . First-order decay of $[\text{Cl}]$ monitored by resonance fluorescence. Experiments also performed at 356 and 403 K. Nonexponential decay observed at 403 K. Authors concluded that the presence of a reactive impurity accounted for a significant fraction of the $[\text{Cl}]$ decay, and therefore reported only upper limits for k .

(b) Based on results of Wine *et al.*¹

Preferred Values

$$k < 4 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

Preferred value is based on the only reported study¹ of this reaction. The observed decay rate includes a significant contribution from a reactive impurity and therefore only an upper limit for k can be derived. This reaction is too slow to be of importance in atmospheric chemistry.

References

- ¹P. H. Wine, D. H. Semmes, and A. R. Ravishankara, Chem. Phys. Lett. **90**, 128 (1982).
²NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

$$\Delta H^\circ = -77 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$6.3 \times 10^{-12} \exp(150/T)$	219–298	Margitan, 1983 ¹	(a)
$(1.04 \pm 0.04) \times 10^{-11}$	298		
$7.3 \times 10^{-12} \exp(165/T)$	220–296	Kurylo, Knable, and Murphy, 1983 ²	(b)
$(1.20 \pm 0.24) \times 10^{-11}$	296		
Reviews and Evaluations			
$1.7 \times 10^{-12} \exp(-610/T)$	224–273	CODATA, 1982 ³	(c)
$6.0 \times 10^{-12} \exp(150/T)$	200–300	NASA, 1982 ⁴	(d)
$6.8 \times 10^{-12} \exp(160/T)$	200–300	NASA, 1983 ⁵	(e)

Comments

(a) Flash photolysis of Cl_2 at 355 nm. First-order decay of $[\text{Cl}]$ monitored by resonance fluorescence. O-atom abstraction channel to give $\text{ClO} + \text{ClONO}$ shown to be unimportant based on results of experiments with added NO , in which Cl was not regenerated by the fast reaction $\text{ClO} + \text{NO} \rightarrow \text{Cl} + \text{NO}_2$.

(b) Flash photolysis of CCl_4 or COCl_2 . First-order decay of $[\text{Cl}]$ monitored by resonance fluorescence. Results supersede earlier results⁶ from same laboratory.

(c) Based on results of Kurylo and Manning.⁶

(d) Based on results of Margitan.¹

(e) Based on results of Margitan¹ and Kurylo *et al.*²

Comments on Preferred Values

The preferred value averages the recent results of Margitan¹ and Kurylo *et al.*² which are in good agreement. These results show that the rate constant for this reaction is two orders of magnitude greater than was indicated by the only earlier published study.⁶ In that study it now seems likely that the reaction actually being observed was the slower reaction $\text{O} + \text{ClONO}_2$. Margitan¹ has shown that the reaction proceeds by Cl atom abstraction rather than by O atom abstraction.

References

- ¹J. J. Margitan, J. Phys. Chem. **87**, 674 (1983).
²M. J. Kurylo, G. L. Knable, and J. L. Murphy, Chem. Phys. Lett. **95**, 9 (1983).
³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).
⁶M. J. Kurylo and R. G. Manning, Chem. Phys. Lett. **48**, 279 (1977).

Preferred Values

$$k = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 6.8 \times 10^{-12} \exp(160/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 219\text{--}298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.12 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

$$\Delta H^\circ = -67.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(6.66 \pm 0.52) \times 10^{-13}$	300	Husain, Plane, and Slater, 1981 ¹	(a)
Reviews and Evaluations			
$3.0 \times 10^{-12} \exp(-425/T)$	210–460	CODATA, 1982 ²	(b)
$2.8 \times 10^{-12} \exp(-425/T)$	200–300	NASA, 1982 ³	(c)
$2.8 \times 10^{-12} \exp(-425/T)$	200–300	NASA, 1983 ⁴	(c)

Comments

(a) Flash photolysis. First-order decay of [HO] monitored by resonance fluorescence.

(b) Based on results reported by Takacs and Glass,⁵ Zahniser *et al.*,⁶ Smith and Zellner,⁷ Ravishankara *et al.*,⁸ and Hack *et al.*⁹

(c) Based on results in (b) and in Husain *et al.*¹

was derived by giving equal weighting to the temperature-dependent data reported in Refs. 6–8.

References

¹D. Husain, J. M. C. Plane, and N. K. H. Slater, *J. Chem. Soc. Faraday Trans. 2* **77**, 1949 (1981).

²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).

³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. Demore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ. 82-57* (1982).

⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. Demore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ. 83-62* (1983).

⁵G. A. Takacs and G. P. Glass, *J. Phys. Chem.* **77**, 1948 (1973).

⁶M. S. Zahniser, F. Kaufman, and J. G. Anderson, *Chem. Phys. Lett.* **27**, 507 (1974).

⁷I. W. M. Smith and R. Zellner, *J. Chem. Soc. Faraday Trans. 2* **70**, 1045 (1974).

⁸A. K. Ravishankara, G. Smith, R. T. Watson, and D. D. Davis, *J. Phys. Chem.* **81**, 2220 (1977).

⁹W. Hack, G. Mex, and H. Gg. Wagner, *Ber. Bunsenges. Phys. Chem.* **81**, 677 (1977).

Preferred Values

$$k = 6.6 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 2.8 \times 10^{-12} \exp(-425/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 210\text{--}460 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.08 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

There is good agreement between the room-temperature values reported in six studies^{1,5–9} and the preferred value is the average of the six values. The Arrhenius expression

$$\Delta H^\circ(1) = -9 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -234 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.17 \pm 0.33) \times 10^{-11}$	248–335	Ravishankara, Eisele, and Wine, 1983 ¹	(a)
Reviews and Evaluations			
9.1×10^{-12}	298	CODATA, 1982 ²	(b)
$5.1 \times 10^{-12} \exp(180/T)$	200–300	NASA, 1982 ³	(c)
$9.2 \times 10^{-12} \exp(66/T)$	200–300	NASA, 1983 ⁴	(d)

Comments

(a) Discharge flow system. First-order decay of [OH] monitored by resonance fluorescence. Correction made for regeneration of OH by reaction Cl + HO₂ → HO + ClO. Authors recommend temperature-independent value given above but also give expression: $k = (9.2 \pm 6.5) \times 10^{-12} \exp[(66 \pm 200)/T]$.

(b) Based on results of Leu and Lin.⁵

(c) Based on preliminary, uncorrected results of Ravishankara *et al.* and on results of Leu and Lin.⁵

(d) Based on results of Ravishankara *et al.*¹ and corrected results of Leu and Lin.⁵

Preferred Values

$$k = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 9.2 \times 10^{-12} \exp(66/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over range } 250-335 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The preferred values are based on results reported by Ravishankara *et al.*¹ and the 298 K value of Leu and Lin.⁵

The latter's published value, when corrected for regeneration of HO by reaction Cl + HO₂ → HO + ClO, becomes $1.14 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (private communication). Leu and Lin also determined a lower limit of 0.65 for k_1/k at 298 K. The approach was somewhat indirect, and the actual value may be unity. If this ratio is unity, then the value of k and the value of k (Cl + HO₂ → HO + ClO) are consistent with the value of 10.5 kJ mol⁻¹ reported by Howard⁶ for the heat of formation of HO₂.

References

¹A. R. Ravishankara, F. L. Eisele, and P. H. Wine, J. Chem. Phys. **78**, 1140 (1983).

²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. Demore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).

⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. Demore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, JPL Publ. 83-62 (1983).

⁵M. T. Leu and C. L. Lin, Geophys. Res. Lett. **6**, 425 (1979).

⁶C. J. Howard, J. Am. Chem. Soc. **102**, 6937 (1980).

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$\ll 3 \times 10^{-15}$	298	Zellner and Handwerk, 1983 ¹	(a)

Comments

(a) Flash photolysis-uv absorption technique. [ClO] decay monitored in presence of excess O₂(¹Δ) and in its absence. Observation that decay rate is not accelerated in presence of O₂(¹Δ) gives upper limit for k at pressure of 5 Torr.

Comments on Preferred Values

Preferred value accepts the recent results of Zellner and Handwerk¹ in the only reported study of this reaction. This reaction is too slow to be of any significance in atmospheric chemistry.

Preferred Values

$$k \ll 3 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

References

¹R. Zellner and V. Handwerk (unpublished, 1983).

$$\Delta H^\circ = -109 \text{ kJ mol}^{-1}$$

Low-pressure rate coefficients
Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.5 \pm 0.2) \times 10^{-31} [\text{N}_2]$	298	Dasch, Sternberg, and Schindler, 1981 ¹	(a)
$(1.8 \pm 0.4) \times 10^{-31} [\text{N}_2]$	270–295	Cox, Burrows, and Coker, 1984 ²	(b)
$(1.6 \pm 0.2) \times 10^{-31} (T/300)^{-3.0} [\text{N}_2]$	264–343	Handwerk and Zellner, 1984 ³	(c)
Reviews and Evaluations			
$1.6 \times 10^{-31} (T/300)^{-3.4} [\text{N}_2]$	250–420	CODATA, 1982 ⁴	(d)
$1.8 \times 10^{-31} (T/300)^{-3.4} [\text{air}]$	200–300	NASA, 1982 ⁵	(e)
$1.8 \times 10^{-31} (T/300)^{-3.4} [\text{air}]$	200–300	NASA, 1983 ⁶	(f)

Comments

(a) Laser flash photolysis generation of ClO radicals from Cl₂O. ClO radicals monitored by absorption at 285.2 nm using a Xe arc lamp or a Mg-hollow cathode lamp as light source. Pressure range 20–600 Torr. Results in good agreement with falloff curve from earlier studies.^{4–6}

(b) Modulated photolysis of Cl₂–Cl₂O–NO₂–N₂ mixtures. ClONO₂ formation followed by diode laser spectroscopy. This study rules out the formation of isomers other than ClONO₂.

(c) Flash photolysis generation of ClO from Cl₂O. Detection of ClO via absorption at 256 nm. Pressure range 17–790 Torr, experiments at 264, 298, and 343 K. Results in good agreement with earlier data in the falloff range.^{4–6}

(d) Average of several measurements which all agreed very well.

(e) As comment (d). In this evaluation the formation of two different isomers was assumed. The value given here is the sum of the two rate constants for these two isomers.

(f) As comment (d). The formation of a second isomer is now being ruled out.

Preferred Values

$$k_0 = 1.7 \times 10^{-31} (T/300)^{-3.4} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

There is now excellent agreement between the various studies of the reaction in the falloff region near to the low-pressure limit. The preferred value is the average of ten different studies evaluated earlier⁴ and in the present evaluation. The formation of OCIONO or ClOONO, suggested in order to explain discrepancies between recombination and dissociation rate data, apparently does not occur (see experiments by Cox *et al.*, 1983² and Margitan, 1983⁷). The discrepancies now have to be attributed either to erroneous dissociation rate measurements or to uncertainties in the equilibrium constant. In the latter case, the factor of 3 discrepancy would require⁶ a change in the ΔH° value of the reaction by about 4 kJ mol⁻¹.

High-pressure rate coefficients
Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(3 - 6) \times 10^{-12}$	298	Dasch, Sternberg, and Schindler, 1983 ¹	(a)
$(1.2^{+1.2}_{-0.6}) \times 10^{-11}$	264–343	Handwerk and Zellner, 1984 ³	(b)
Reviews and Evaluations			
2×10^{-11}	200–400	CODATA, 1982 ⁴	(c)
$3 \times 10^{-11} (T/300)^{-1.9}$	200–300	NASA, 1982 ⁵	(d)
$1.5 \times 10^{-11} (T/300)^{-1.9}$	200–300	NASA, 1983 ⁶	(e)

Comments

(a) See comment (a) of k_0 . Extrapolation of k_∞ very uncertain. F_c unspecified.

(b) See comment (c) of k_0 . Extrapolation of k_∞ very uncertain. Given k_∞ value based on theoretical prediction. Using the given k_0 and k_∞ values, and $F_c = 0.55, 0.50, 0.45$ for 264, 298, 343 K, respectively, falloff curves are obtained which are in good agreement with the majority of the available data.

(c) Based on a theoretical fit of experimental falloff curves.

(d) Sum of k_∞ values for the formation of two different isomers. Probably this number was assigned erroneously and one-half this value was meant.

(e) Assuming the formation of only one isomer. Corrects the value commented in (d). k_∞ and its temperature coefficient are based on theoretical modeling by Smith and Golden, 1979.⁸

Preferred Values

$k_\infty = 2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over range 200–300 K.

Comments on Preferred Values

Since there are no direct measurements of k_∞ at pres-

sures above 1 atm, k_∞ cannot be established with certainty. Theoretical predictions are no better than within a factor of 2. However, if the falloff curves below 1 atm are fitted with the given k_0 , k_∞ , and F_c values, this uncertainty does not influence the representation of the falloff curve in this range. For this reason, we suggest an unchanged preferred value with only a minor temperature dependence of k_∞ .

Intermediate Falloff Range

As before we prefer $F_c = 0.5$ at 298 K. Representation in the form $F_c = \exp(-T/T^*)$ gives $T^* = 430$ K.

References

- ¹W. Dasch, K. H. Sternberg, and R. N. Schindler, Ber. Bunsenges. Phys. Chem. **85**, 611 (1981).
- ²R. A. Cox, J. P. Burrows, and G. B. Coker, Int. J. Chem. Kinet. **16**, 445 (1984).
- ³V. Handwerk and R. Zellner, Ber. Bunsenges. Phys. Chem. **88**, 405 (1984).
- ⁴CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).
- ⁶NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).
- ⁷J. J. Margitan, J. Geophys. Res. **88**, 5416 (1983).
- ⁸G. P. Smith and D. M. Golden, Int. J. Chem. Kinet. **10**, 489 (1978).

HOCl + $h\nu$ → products

Primary photochemical transitions

Reaction	$\Delta H / \text{kJ mol}^{-1}$	$\lambda_{\text{threshold}} / \text{nm}$
HOCl + $h\nu$ → HCl + O(³ P) (1)	230	520
→ HO + Cl (2)	233	513
→ ClO + H (3)	393	304
→ HCl + O(¹ D) (4)	420	285
Quantum yield data		
Measurement	Wavelength/nm	Reference
$\Phi_1 = 0.00 \pm 0.01$	308	Butler and Phillips, 1983 ¹
		(a)

Comments

(a) Laser photolysis. Production of O atoms looked for by resonance fluorescence at 130 nm. No evidence for O atom production was observed and an upper limit of approximately 0.02 (two standard deviations) can be placed on Φ_1 .

Preferred Values**Absorption cross sections.**

The preferred cross sections are unchanged from values tabulated in the previous CODATA evaluation.²

Quantum yields for HOCl photolysis.

$\Phi_1 = 1.0$ for $\lambda > 200$ nm.

Comments on Preferred Values

Absorption cross sections.

See previous CODATA evaluation.²

Quantum yields.

The preferred quantum yields are unchanged from the previous CODATA evalution.² The upper limit for Φ_1 reported by Butler and Phillips¹ is consistent with the recommendation that photodissociation proceeds completely by (2) to give HO + HCl.

References

- ¹P. J. D. Butler and L. F. Phillips, J. Phys. Chem. **87**, 183 (1983).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

CIONO₂ + $h\nu \rightarrow$ products

Primary photochemical transitions

Reaction		$\Delta H / \text{kJ mol}^{-1}$	$\lambda_{\text{threshold}} / \text{nm}$
CIONO ₂ + $h\nu \rightarrow$ ClO + NO ₂	(1)	109	1100
→ Cl + NO ₃	(2)	166	721
→ CIONO + O(³ P)	(3)	306	391
→ CIONO + O(¹ D)	(4)	496	241
Quantum yield data			
Measurement	Wavelength/nm	Reference	Comments
Φ_3 is predominant $\Phi_2 < 0.04$ $\Phi_2 = 0.55 (+ 0.3, - 0.1)$	> 200 249	Adler-Golden and Wiesenfeld, 1981 ¹ Marinelli and Johnston, 1982 ²	(a) (b)
$\Phi_2 = 0.90 \pm 0.10$ $\Phi_3 \sim 0.10$ $\Phi_1 < 0.2$ $\Phi_2 = 0.90 \pm 0.05$ $\Phi_3 = 0.10 \pm 0.02$ $\Phi_4 < 0.05$	266,355 265,313	Margitan, 1983 ³ Knauth and Schindler, 1983 ⁴	(c) (d)

Comments

(a) Flash photolysis at $\lambda > 200$ nm. O atoms observed by time-resolved resonance absorption at 131 nm. No resonance absorption by Cl atoms observed; upper limit for Φ_2 estimated to be about 4%. It was concluded that predominant photolysis channel is (3).

(b) Laser flash photolysis at 249 nm. [NO₃] in its ground vibrational state monitored by time-resolved tunable dye-laser absorption at 662 nm and observed to be formed with an initial quantum yield of ~ 0.55 .

(c) Laser photolysis at 266 and 355 nm. Cl atoms and O atoms observed by resonance fluorescence and signals compared with that from photolysis of reference molecule (Cl₂ or NOCl and NO₂). Observation that no additional Cl were produced upon addition of NO to photolysis mixture gives upper limit of 0.2 on Φ_1 .

(d) Series of different experiments with product analysis by mass spectrometry or by ultraviolet or infrared absorption. Photolysis at 265 nm and 253 K in excess ¹⁵NO₂; ClO¹⁵NO₂ production looked for, giving $\Phi_1 < 0.05$. O atom production at 265 nm determined by addition of up to 10% NO₂ and measurement of O₂ yield, giving $\Phi_3 = 0.10 \pm 0.02$. Low-temperature photolysis of CIONO₂/NO₂ mixtures; $\Phi(\text{N}_2\text{O}_5) = 0.90 \pm 0.05$ measured by infrared absorption. N₂O₅ results from scavenging of photoproduced NO₃ by NO₂, thus $\Phi(\text{N}_2\text{O}_5) = \Phi_2$. Quantum yield for O₂ production at 265 and 313 nm without any additive $\Phi(\text{O}_2) = 0.43 \pm 0.02$ independent of wavelength.

Preferred Values

Absorption cross sections.

The preferred cross sections are unchanged from values tabulated in the previous CODATA evaluation.⁵

Quantum yields for CIONO₂ photolysis:

$$\Phi_2 = 0.90 \text{ for } \lambda > 260 \text{ nm.}$$

$$\Phi_3 = 0.10 \text{ for } \lambda > 260 \text{ nm.}$$

Comments on Preferred Values

Absorption cross sections.

See previous CODATA evaluation.⁵

Quantum yields.

The preferred quantum yield value of 0.9 for Φ_2 and a complementary value of 0.1 for Φ_3 are based on the direct results of Margitan.³ They are confirmed by the results of Knauth and Schindler⁴ based on final product analysis, and also by the earlier results of Chang *et al.*⁷ The fact that Adler-Golden and Wiesenfeld¹ did not observe Cl atoms is understandable on the basis that they were scavenged by CIONO₂ before the time of observation with a rate coefficient now known to be much faster than previously thought (see data sheet on Cl + CIONO₂). The interpretation given for the results of Marinelli and Johnston² is erroneous because it too is based on the very low reported value for this rate coefficient.

References

- S. M. Adler-Golden and J. R. Wiesenfeld, Chem. Phys. Lett. **82**, 281 (1981).
- W. J. Marinelli and H. S. Johnston, Chem. Phys. Lett. **93**, 127 (1982).
- J. J. Margitan, J. Phys. Chem. **87**, 674 (1983).
- H. D. Knauth and R. N. Schindler, Z. Naturforsch. **38a**, 893 (1983).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).
- L. T. Molina and M. J. Molina, J. Photochem. **11**, 139 (1979).
- J. S. Chang, J. R. Barker, J. E. Davenport, and D. M. Golden, Chem. Phys. Lett. **60**, 385 (1979).

4.8. Bromine Compounds

$$\Delta H^\circ = -61.9 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(6.7 \pm 1.9) \times 10^{-12} \exp[-(1537 \pm 81)/T]$	221–455	Nava, Bosco, and Stief, 1983 ¹	(a)
$(3.37 \pm 0.35) \times 10^{-14}$	298		
Reviews and Evaluations			
$7.0 \times 10^{-12} \exp(-1560/T)$	250–400	CODATA, 1982 ²	(b)
$7.6 \times 10^{-12} \exp(-1570/T)$	200–300	NASA, 1982 ³	(c)
$6.6 \times 10^{-12} \exp(-1540/T)$	200–300	NASA, 1983 ⁴	(d)

Comments

(a) Flash photolysis. First-order decay of [O] monitored by resonance fluorescence. Slight curvature in Arrhenius plot for $T < 298$ K noted.

(b) Based on fit to data for 250–400 K reported by Takacs and Glass,⁵ Brown and Smith,⁶ and Singleton and Cvetanovic.⁷

(c) Based on fit to same data as in (b) with preexponential factor fitted to value of k at 298 K.

(d) Based on fit to data of Nava *et al.*¹ and data of Singleton and Cvetanovic⁷ over same temperature range.

Preferred Values

$$k = 3.7 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 6.6 \times 10^{-12} \exp(-1540/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 220–455 K.

Reliability

$$\Delta \log k = \pm 0.12 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The new study of Nava *et al.*¹ over the temperature

range 221–455 K provides the only data measured at stratospheric temperatures. The preferred value is based on a fit to these data and the data of Singleton and Cvetanovic⁷ over the same temperature range by a phase shift technique. These results are less subject to complications due to secondary chemistry than are the results of the discharge flow studies^{5,6} at much lower ratios of [HBr]₀ to [O]₀.

References

- ¹D. F. Nava, S. R. Bosco, and L. J. Stief, *J. Chem. Phys.* **78**, 2443 (1983).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Cruizel, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁵G. A. Takacs and G. P. Glass, *J. Phys. Chem.* **77**, 1182 (1973).
- ⁶R. D. H. Brown and I. W. M. Smith, *Int. J. Chem. Kinet.* **7**, 301 (1975).
- ⁷D. L. Singleton and R. J. Cvetanovic, *Can. J. Chem.* **56**, 2934 (1978).

$$\Delta H^\circ = -205.1 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(8.7 \pm 3.0) \times 10^{-12}$	300	Clyne and Cruse, 1971 ¹	(a)
$(1.4 \pm 0.2) \times 10^{-11}$	298	Clyne, Monkhouse, and Townsend, 1976 ²	(b)
Relative Rate Coefficients			
1.4×10^{-11}	306–405	Moin, Yurkevitch, and Drogoitskii, 1976 ³	(c)
Reviews and Evaluations			
1.39×10^{-11}	303	Baulch <i>et al.</i> ⁴	(d)

Comments

(a) Discharge flow-resonance absorption detection of O(³P); excess NO present to convert BrO to Br and prevent removal of O(³P) by reaction with BrO product. [Br₂]₀≈[O]₀, i.e., second-order kinetic conditions.

(b) Discharge flow-resonance fluorescence detection of O(³P) and Br(²P); decay of O(³P) in excess Br₂ and NO exhibited pseudo-first-order kinetics. *k* measured from O(³P) decay and also from Br(²P) production, the two methods giving the same result.

(c) Discharge flow; O monitored by EPR. Total pressure = 2.5 Torr. *k* measured relative to *k* (O + Cl₂ → ClO + Cl) by determination of the Cl₂ and Br₂ mass flows required to achieve the same reduction in [O]. Authors give *k*/*k* (O + Cl₂) = 10^{0.6±0.53} exp[-(1310 ± 45)/T]. Temperature-independent value given in Table is based on the analysis and preferred value for *k* (O + Cl₂ → ClO + Cl) = 4.7 × 10⁻¹² exp(-1368/T) cm³ molecule⁻¹ s⁻¹ given by Baulch *et al.*⁴ using the authors' original data.

(d) Based on the results in Refs. 2 and 3.

Preferred Values

$$k = 1.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2.$$

Comments on Preferred Values

The rate coefficient is reasonably well defined by the results of Clyne, Monkhouse, and Townsend² and Moin *et al.*³ The earlier data¹ was reinterpreted² giving a revised value of (1.2 ± 0.4) × 10⁻¹¹ cm³ molecule⁻¹ s⁻¹ at 298 K. The preferred value is based on the results from Refs. 2 and 3. Since no measurements at temperatures below 298 K have been reported we do not give a preferred value for the temperature range of interest for the atmosphere. The results of Moin *et al.*³ suggest near-zero temperature dependence, as expected for a fast reaction of this type.

References

- ¹M. A. A. Clyne and H. W. Cruse, Trans. Faraday Soc. **67**, 2869 (1971).
- ²M. A. A. Clyne, P. B. Monkhouse, and L. W. Townsend, Int. J. Chem. Kinet. **8**, 425 (1976).
- ³F. B. Moin, Yu. P. Yurkevitch, and V. M. Drogoitskii, Dokl. Akad. Nauk. SSSR **226**, 866 (1976).
- ⁴D. L. Baulch, J. Duxbury, S. J. Grant, and D. C. Montague, *Evaluated Kinetic Data for High Temperature Reactions, Vol. 4, Homogeneous Gas Phase Reactions of Halogen- and Cyanide-Containing Species*, J. Phys. Chem. Ref. Data **10**, Suppl. 1 (1981).

$$\Delta H^\circ = -2.1 \text{ kJ mol}^{-1}$$

Rate coefficient data

<i>k</i> / cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
(2.97 ± 0.60) × 10 ⁻¹¹ exp[-(1015 ± 70)/T]	295–480	Poulet, Laverdet, and Le Bras, 1981 ¹	(a)
(9.4 ± 0.8) × 10 ⁻¹³	295		
Reviews and Evaluations			
1.4 × 10 ⁻¹¹ exp(-750/T)	223–480	CODATA, 1982 ²	(b)
1.7 × 10 ⁻¹¹ exp(-800/T)	200–300	NASA, 1983 ³	(c)

Comments

(a) Discharge flow-mass spectrometric detection of HCHO in excess Br; earlier data of LeBras *et al.*⁴ shown to be in error due to secondary reaction of Br with HCO.

(b) Based on data from the flash photolysis-resonance fluorescence study of Nava *et al.*⁵

(c) Arrhenius expression obtained by least-squares fit of data from Poulet *et al.*¹ and Nava *et al.*⁵

Preferred Values

$$k = 1.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k = 1.7 \times 10^{-11} \exp(-800/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 223–480 K.

Reliability

$$\Delta \log k = \pm 0.15 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

The new data¹ are in good agreement with the earlier work⁵ for the temperature range 295–480 K. The Arrhenius expression recommended by NASA,³ obtained by least-squares fit to the data from Refs. 1 and 5 is therefore accepted for this evaluation. The earlier data⁵ covered a wider temperature range 223–480 K and gave a lower activation energy than the new data.⁵ The authors⁵ suggest that curvature in the Arrhenius plot is not unexpected for this reaction on theoretical grounds and expressions of the type AT^{-1/2} exp(-E/RT) were shown to "fit" the data well. The preferred value for *k* at 298 K is a simple mean of the values at 295 and 298 K from Refs. 1 and 5.

References

- ¹G. Poulet, G. Laverdet, and G. Le Bras, J. Phys. Chem. **85**, 1892 (1981).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P.

J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).

^aNASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D.

M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).

^bG. Le Bras, R. Fourn, and J. Combourieu, *Chem. Phys. Lett.* **73**, 357 (1980).

^cD. F. Nava, J. V. Michael, and L. J. Stief, *J. Phys. Chem.* **85**, 1896 (1981).

$$\Delta H^\circ = -132.6 \text{ kJ mol}^{-1}$$

Rate coefficient data

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
(9.2 ± 0.7) × 10 ⁻¹²	298	Jourdain, LeBras, and Combourieu, 1981 ¹	(a)
(6.0 ± 0.32) × 10 ⁻¹²	298	Husain, Plane, and Slater, 1981 ²	(b)
Reviews and Evaluations			
8.5 × 10 ⁻¹²	249–416	CODATA, 1982 ³	(c)
8.0 × 10 ⁻¹²	200–300	NASA, 1982 ⁴	(d)
8.0 × 10 ⁻¹²	200–300	NASA, 1983 ⁵	(d)

Comments

- (a) Discharge flow-EPR technique.
- (b) Flash photolysis-resonance fluorescence technique.
- (c) Based on results of Takacs and Glass⁶ and Ravishankara *et al.*⁷
- (d) Based on results of Takacs and Glass,⁶ Ravishankara *et al.*,⁷ Jourdain *et al.*,¹ and Husain *et al.*²

Preferred Values

k = 8.0 × 10⁻¹² cm³ molecule⁻¹ s⁻¹ over range 249–416 K.

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta (E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

There have been two measurements of this rate by the discharge flow-EPR technique; Takacs and Glass⁶ and Jourdain *et al.*¹ report values of 5.1 and 9.2 × 10⁻¹² cm³ molecule⁻¹ s⁻¹, respectively. There have also been two measurements by the flash photolysis-resonance fluorescence

technique; Ravishankara *et al.*⁷ and Husain *et al.*² report values of 11.9 and 6.0 × 10⁻¹² cm³ molecule⁻¹ s⁻¹, respectively. The preferred value of *k* at 298 K is the mean of these values. The temperature independence over the range 249–416 K is based on the results of Ravishankara *et al.*⁷

References

- ¹J. L. Jourdain, G. LeBras, and J. Combourieu, *Chem. Phys. Lett.* **78**, 483 (1981).
- ²D. Husain, J. M. C. Plane, and N. K. H. Slater, *J. Chem. Soc. Faraday Trans. 2* **77**, 1949 (1981).
- ³CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 5*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, *JPL Publ.* 82-57 (1982).
- ⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, D. M. Golden, R. F. Hampson, C. J. Howard, M. J. Kurylo, M. J. Molina, A. R. Ravishankara, and R. T. Watson, *JPL Publ.* 83-62 (1983).
- ⁶G. A. Takacs and G. P. Glass, *J. Phys. Chem.* **77**, 1060 (1973).
- ⁷A. R. Ravishankara, P. H. Wine, and A. O. Langford, *Chem. Phys. Lett.* **63**, 479 (1979).

$$\Delta H^\circ = -38 \text{ kJ mol}^{-1}$$

Rate coefficient data

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Comments
Absolute Rate Coefficients			
(4.2 ± 0.7) × 10 ⁻¹¹	298	Poulet, Laverdet, and LeBras, 1983 ¹	(a)

Comments

(a) Discharge flow-HO measured by both EPR and laser induced fluorescence, giving identical results. Measurement of Br formed using EPR showed that reaction proceeds exclusively by the above channel.

Preferred Value

$$k = 4.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

This is the only reported kinetic measurement of the HO + Br₂ reaction. The rate constant is consistent with the similarly rapid reactions of O and H with Br₂, and is expected to have zero or very small temperature dependence.

References

¹G. Poulet, G. Laverdet, and G. LeBras, Chem. Phys. Lett. **94**, 129 (1983).

$$\Delta H^\circ(1) = -215 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -29 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(5 \pm 5) \times 10^{-12}$	303	Cox and Sheppard, 1982 ¹	(a)
Reviews and Evaluations			
5×10^{-12}	298	CODATA, 1982 ²	(b)
5×10^{-12}	298	NASA, 1982 ³	(c)
5×10^{-12}	298	NASA, 1983 ⁴	(c)

Comments

(a) Molecular modulation-uv absorption detection of BrO and HO₂. Photolysis of O₃ in presence of Br₂, H₂, and O₂ to produce BrO and HO₂. Rate coefficient obtained from computer fits to data using a complex mechanism. The analysis gave values in the range $(2.3\text{--}6.0) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ with a best estimate and error limits given above.

(b) Estimate based on analogous reaction of ClO.

(c) Based on data of Cox and Sheppard¹ and the analogy with ClO + HO₂ reaction.

Preferred Value

$$k = 5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Value

The new results¹ demonstrate that a moderately rapid

reaction occurs between HO₂ and BrO at room temperature, according to either or both of the above channels. The quality of the rate data is not sufficient to justify any change in the preferred value or its reliability, from the previous evaluations.

References

¹R. A. Cox and D. W. Sheppard, J. Chem. Soc. Faraday Trans. 2 **78**, 1383 (1982).

²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 (1982).

³NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).

⁴NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, M. J. Molina, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, and A. R. Ravishankara, JPL Publ. 83-62 (1983).

$$\Delta H^\circ(1) = -28 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -256 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$k_2 = (6.6 \pm 1.5) \times 10^{-13}$	278–338	Cox, Sheppard, and Stevens, 1982 ¹	(a)
Branching Ratios			
$k_1/k_2 = 14.6 \exp[-(276 \pm 35)/T]$	258–333	Jaffe and Mainquist, 1980 ²	(b)
$k_1/k = 0.84 \pm 0.03$	298		
$k_1/k_2 = 130 \exp[-(992 \pm 210)/T]$	278–348	Cox, Sheppard, and Stevens, 1982 ¹	(b)
$k_1/k = 0.84 \pm 0.03$	298		
Reviews and Evaluations			
2.8×10^{-12}	200–400	CODATA, 1982 ³	(c)
$k_1 = 1.4 \times 10^{-12} \exp(+150/T)$	200–300	NASA, 1982 ⁴	(d)
$k_2 = 6.0 \times 10^{-14} \exp(+600/T)$			
$k_1 = 1.4 \times 10^{-12} \exp(+150/T)$	200–300	NASA, 1983 ⁵	(d)
$k_2 = 6.0 \times 10^{-14} \exp(+600/T)$			

Comments

(a) Molecular modulation-uv absorption detection of BrO in the photolysis of Br₂-O₃-N₂ mixtures. Absorption cross section of BrO at $\lambda = 338.3 \text{ nm}$ determined in the same study. $\sigma = (1.7 \pm 0.3) \times 10^{-17} \text{ cm}^2 \text{ molecule}^{-1}$, $10^{-4}k/\sigma(\text{cm s}^{-1}) = 4.2, 3.75, 3.50, 3.74$, at 277.5, 303, 325, and 348 K, respectively.

(b) Quantum yield for Br₂ photosensitized decomposition of O₃ determined. Ratio k_1/k_2 determined assuming a simple chain mechanism involving competition between propagation reaction (1) and termination reaction (2), to explain the temperature-dependent quantum yields.

(c) Based on direct measurements of Clyne and Watson⁶ and Sander and Watson.⁷

(d) The value of k_1 is obtained from $k (= k_1 + k_2)$ based on the data of Clyne and Watson⁶ and Sander and Watson⁷ and $k_1/k = 1.18 \exp(-104/T)$, a mean value, from the results of Cox *et al.*¹ and Jaffe and Mainquist.² k_2 expressions obtained from values of k_2 at 200 and 300 K obtained by difference. The uncertainties on E/R cover possible temperature-independent rate coefficients for either or both channels.

Preferred Values

$$k_1 = 2.2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_2 = 4.5 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.1 \times 10^{-12} \exp(+255/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

over range 223–398 K.

Reliability

$$\Delta \log k_1 = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_2 = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 300 \text{ K.}$$

Comments on Preferred Values

The data base for this reaction is still rather unsatisfac-

tory. The new value of k_2 is almost a factor of 2 higher than the only previous determination for this channel by Sander and Watson,⁷ i.e., $k = 3.8 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The ratio $k_1/k = 0.84 \pm 0.03$ at 298 K obtained in Ref. 7 agrees well with the corresponding values obtained from the quantum yield studies.^{1,2} However, this could be fortuitous since the simple mechanism used^{1,2} to evaluate the ratio did not give a full explanation of the quantum yield data. Also the temperature dependence of the quantum yields in the two studies was not in good agreement and utilization of the ratios to obtain temperature-dependent rate coefficients for the two reaction channels is subject to considerable uncertainty.

The preferred expression for the temperature dependence of the overall rate coefficient is that from the NASA evaluation 5 and is based on the results of Ref. 7, with the A factor adjusted to give a value of k at 298 K equal to the mean of the experimental values from Refs. 6 and 7 at this temperature. The uncertainty in (E/R) is reduced from our previous evaluation³ since the positive temperature dependence reported by Clyne and Cruse⁶ can probably be attributed to the temperature dependence of the absorption cross section σ , found by Sander and Watson.⁷ The preferred values for the two channels at 298 K are based on the preferred value of k at 298 K and the ratio $k_1/k = 0.84$. In view of the uncertainties noted above, no recommendation is given for the temperature dependence of the individual channels.

References

- R. A. Cox and D. W. Sheppard, *J. Photochem.* **19**, 189 (1982).
- S. Jaffe and W. K. Mainquist, *J. Phys. Chem.* **84**, 3277 (1980).
- CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling*, W. B. DeMore, R. T. Watson, D.

M. Golden, R. F. Hampson, M. J. Kurylo, C. J. Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1982).

⁵NASA Panel for Data Evaluation, *Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, Evaluation Number 6*, W. B. DeMore, R. T. Watson, D. M. Golden, R. F. Hampson, M. J. Kurylo, C. J.

Howard, M. J. Molina, and A. R. Ravishankara, JPL Publ. 82-57 (1983).

⁶M. A. A. Clyne and R. T. Watson, J. Chem. Soc. Faraday Trans. I 71, 336 (1975).

⁷S. P. Sander and R. T. Watson, J. Phys. Chem. 85, 4000 (1981).

⁸M. A. A. Clyne and H. W. Cruse, Trans. Faraday Soc. 66, 2214 (1970).

BrO + $h\nu \rightarrow$ products

Primary photochemical transitions

Reaction	ΔH_{298}° /kJ mol ⁻¹	$\lambda_{\text{threshold}}$ /nm
BrO + $h\nu \rightarrow$ Br + O(³ P) (1)	232	515
\rightarrow Br + O(¹ D) (2)	422	283

Absorption cross-section data

Wavelength/nm	Reference	Comment
296–375	Cox, Sheppard, and Stevens, 1982 ¹	(a)

Comments

(a) Molecular modulation study of photolysis of Br₂–O₃ mixtures. Absorption measurements at 0.1 nm intervals and 0.22 nm resolution. Absolute absorption cross sections based on determination of the cross section for the most in-

tense band in the A ²Π–X ²Π vibrational progression at 338.3 nm, ($v' = 7$) \leftarrow ($v'' = 0$),² from measurements of BrO kinetics. The value obtained for $\sigma(7-0)$ was $(1.8 \pm 0.3) \times 10^{-17}$ cm² molecule⁻¹ over the temperature range 277–348 K. Average values over 5 nm intervals are given.

Preferred Values

Absorption cross sections

λ /nm	$10^{18} \sigma$ /cm ²	λ /nm	$10^{18} \sigma$ /cm ²
300–305	2.00	340–345	5.15
305–310	2.59	345–350	3.99
310–315	4.54	350–355	2.28
315–320	3.91	355–360	1.72
320–325	6.00	360–365	1.61
325–330	7.53	365–370	0.92
330–335	6.28	370–375	0.51
335–340	5.89		

Comments on Preferred Values

The preferred values are those tabulated in Ref. 1. Comparison of cross-section data from different sources is difficult because of the diverse spectral bandwidths used. However the new data¹ for the cross section in the 7-0 band at 339 nm [$\sigma = (9.0 \pm 1.5) \times 10^{-18}$ cm² molecule⁻¹], agree with the measurement of Sander and Watson³ [$\sigma(339.0 \text{ nm}) = 1.17 \times 10^{-17}$ cm² molecule⁻¹ at 298 K]. The latter remains the most reliable determination at a single wavelength since it does not depend on kinetic parameters. The earlier determinations of σ ,^{4,5} which gave lower values, are less reliable^{3,6} and are neglected. The estimated uncertainty

on σ is +20%–50%. Sander and Watson³ also report a temperature dependence of σ at 339 nm in the 7-0 band over the range 220–388 K but this is unlikely to affect the 5 nm averaged values of σ .

References

- R. A. Cox, D. W. Sheppard, and M. P. Stevens, J. Photochem. 19, 189 (1982).
- M. Barnett, E. A. Cohen, and D. A. Ramsay, Can. J. Phys. 59, 1908 (1981).
- S. P. Sander and R. T. Watson, J. Phys. Chem. 85, 4000 (1981).
- M. A. A. Clyne and H. W. Cruse, Trans. Farad. Soc. 66, 2214 (1970).
- N. Bassu and S. K. Dogra, Proc. R. Soc. London Ser. A 323, 1 (1971).
- M. A. A. Clyne and R. T. Watson, J. Chem. Soc. Faraday Trans. 1 71, 336 (1975).

4.9. Iodine Compounds

$$\Delta H^\circ = -32.8 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.38 \pm 0.44) \times 10^{-10}$	298	Ray and Watson, 1982 ¹	(a)

Comments

(a) Discharge flow-mass spectrometric detection of I_2 in the presence of large excess O atoms. [O] determined by titration with NO_2 . Total pressure 2.0 Torr.

Preferred Values

$k = 1.4 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta (E/R) = \pm 250$ K.

Comments on Preferred Values

The recommended value of k is consistent with the

trend observed in the rate coefficients for the $\text{O} + \text{X}_2$ reaction, which increase steadily: $\ll 1 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $\text{X} = \text{F}$, $4.2 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for $\text{X} = \text{Cl}$ ³ and $1.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, for $\text{X} = \text{Br}$ (CODATA Evaluation) at 298 K. The molecular beam study of Parrish and Herschbach,⁴ suggests zero activation energy which is consistent with the near gas kinetic value of k at 298 K.

References

¹G. W. Ray and R. T. Watson, J. Phys. Chem. **85**, 2955 (1981).

²R. H. Krech, G. J. Diebold, and D. L. McFadden, J. Am. Chem. Soc. **99**, 4605 (1977).

³R. T. Watson, J. Phys. Chem. Ref. Data **6**, 871 (1977).

⁴D. D. Parrish and D. R. Herschbach, J. Am. Chem. Soc. **95**, 6133 (1973).

Low-pressure rate coefficients
Rate coefficient data

$k_0 / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.3 \pm 2.0) \times 10^{-31} [\text{N}_2]$	277	Jenkin and Cox, 1984 ¹	(a)
Reviews and Evaluations			
$5.0 \times 10^{-31} (T/300)^{-3} [\text{N}_2]$	200–400	CODATA, 1982 ²	(b)

Comments

(a) Molecular modulation; IO monitored in absorption at 427 nm in excess NO_2 . I_2 photolysis in presence of O_3 to produce IO. Pressure range 35–404 Torr N_2 . Fall-off curve analyzed by method of Troe³ using a value of $F_c = 0.4$ derived by analogy with the $\text{BrO} + \text{NO}_2$ reaction. Small correction for second-order component in IO kinetics at higher pressures.

(b) Based on analogy with $\text{BrO} + \text{NO}_2 + \text{M}$ reaction.

Preferred Values

$k_0 = 3.4 \times 10^{-31} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_0 = 3.4 \times 10^{-31} (T/300)^{-3} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K.

Reliability

$\Delta \log k_0 = \pm 0.3$ at 298 K.

$\Delta n = \pm 1$.

Comments on Preferred Values

The preferred value at 298 K is based on the measurements of Jenkin and Cox¹ at 277 K and an assumed T dependence of $(T/300)^{-3}$ based on analogy to the $\text{ClO} + \text{NO}_2$ reaction. The single experimental study requires independent confirmation.

High-pressure rate coefficients
Rate coefficient data

$k_\infty / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(1.6^{+0.8}_{-0.2}) \times 10^{-11}$	277	Jenkin and Cox, 1984 ¹	(a)

Comments

(a) See comment (a) for k_0 . Value obtained from a fit to the falloff curve using $F_c = 0.4$.

Preferred Value

$k_\infty = 1.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over range 200–400 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over range 200–400 K.

Comments on Preferred Value

This is a reasonable value for reactions of this type; however an independent confirmation is required.

Intermediate Falloff Range

From the preferred values one calculates $[N_2]_c = 5.0 \times 10^{19} \text{ molecule cm}^{-3}$ at 298 K. The value of $F_c = 0.4$ was taken to be the same as for the $\text{BrO} + \text{NO}_2$ reaction as derived using the theoretical techniques of Troe³ by Sander *et al.*⁴

References

- ¹M. E. Jenkin and A. R. Cox, *J. Phys. Chem.* (in press).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³J. Troe, *J. Phys. Chem.* **83**, 114 (1979).
- ⁴S. P. Sander, G. W. Ray, and R. T. Watson, *J. Phys. Chem.* **85**, 199 (1981).

$$\Delta H^\circ(1) = -130 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -282 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k / \text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Comments
Absolute Rate Coefficients			
$(4.0 \pm 2.8) \times 10^{-10}$	303	Cox and Coker, 1983 ¹	(a)
Reviews and Evaluations			
3×10^{-12}	298	CODATA, 1982 ²	(b)

Comments

(a) Molecular modulation; IO produced by $\text{I} + \text{O}_3$ reaction and detected in absorption at 426.9 nm. Total pressure = 1 atm; overall reaction of IO led to aerosol products. A value of $k/\sigma(426.9 \text{ nm}) = (1.3 \pm 0.3) \times 10^7 \text{ cm s}^{-1}$ reported. The value of k given is based on $\sigma = (3.1 \pm 2.1) \times 10^{-17} \text{ cm}^2$ determined in the same study, and is defined using the equation $-d[\text{IO}]/dt = k[\text{IO}]$.²

(b) Based on discharge flow results of Clyne and Cruse.³

Preferred Values

No recommendation.

Comments on Preferred Values

Both experimental studies of this reaction used absorption spectroscopy to monitor IO and therefore a knowledge of σ is required.

The previous CODATA recommendation² for k is almost certainly too low since it is based on a value of $\sigma = 5 \times 10^{-18} \text{ cm}^2$ estimated by Clyne and Cruse.³ The new

value¹ of σ would lead to a value of $k = 2.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ based on the work of Clyne and Cruse,³ where k is defined by $-d[\text{IO}]/dt = k[\text{IO}]$.² The new data gives a value of k/σ considerably higher than that obtained in the earlier study,³ $k/\sigma = 1.0 \times 10^6 \text{ cm s}^{-1}$. This may suggest a change of mechanism over the pressure range 1–760 Torr or that one or both the measurements are incorrect.

Neither study provides positive evidence for channel (1), which is expected to be an important pathway by analogy with other $\text{XO} + \text{XO}$ reactions ($\text{X} = \text{F}, \text{Cl}, \text{Br}$). In view of the apparent complexity of the $\text{IO} + \text{IO}$ reaction we are unable to make a recommendation for k or the branching ratio at this time.

References

- ¹R. A. Cox and G. B. Coker, *J. Phys. Chem.* **87**, 4478 (1983).
- ²CODATA Task Group on Chemical Kinetics, D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, *J. Phys. Chem. Ref. Data* **11**, 327 (1982).
- ³M. A. A. Clyne and H. W. Cruse, *Trans. Faraday Soc.* **66**, 2227 (1970).

IO + $h\nu \rightarrow$ products

Primary photochemical transitions

Reaction	ΔH_{298}° /kJ mol ⁻¹	$\lambda_{\text{threshold}}$ /nm
IO + $h\nu \rightarrow$ I + O(³ P) (1) → I + O(¹ D) (2)	184 374	651 320
Absorption cross-section data		
Wavelength/nm	Reference	Comment
415–470	Cox and Coker, 1983 ¹	(a)

Comments

(a) Molecular modulation study using photolysis of I₂ or CH₃I in the presence of O₃. Absorption due to A²Π ← X²Π transition in the indicated wavelength range recorded at 0.25

nm intervals with spectral resolution of 0.27 nm. Absolute cross sections based on kinetic measurements of IO monitored at the band head of the (v' = 4) ← (v'' = 0) band at 426.9 nm for which $\sigma = (3.1^{+2.0}_{-1.5}) \times 10^{-17}$ cm². σ values averaged over 5 nm intervals also given.

Preferred Values

Absorption cross sections

λ /nm	$10^{18} \sigma/\text{cm}^2$	λ /nm	$10^{18} \sigma/\text{cm}^2$
415–420	8.4	445–450	14.1
420–425	9.3	450–455	4.0
425–430	16.4	455–460	10.0
430–435	2.9	460–465	4.2
435–440	10.2	465–470	2.8
440–445	3.1		

Comments on Preferred Values

The preferred absorption cross sections are taken from the table given by Cox and Coker.¹ The uncertainty is due mainly to that associated with the measurement of $\sigma(426.9$ nm) which is estimated to be \pm a factor of 3.

No recommendation is given for the quantum yield. Durie and Ramsay² report extensive predissociation in the

A ← X progression of IO, therefore the quantum yield for process (1) is probably unity throughout the wavelength region of the preferred σ values.

References

- ¹R. A. Cox and G. B. Coker, J. Phys. Chem. 87, 4478 (1983).
²R. A. Durie and D. A. Ramsay, Can. J. Phys. 36, 35 (1958).

Appendix I

Enthalpy Data

(Substance)	$\Delta H_f^\circ(298)$ kJ mol ⁻¹	$\Delta H_f^\circ(0)$ kJ mol ⁻¹	Notes
H	217.997	216.03	1
H ₂	0	0	1
O	249.17	246.78	1
O(¹ D)	438.9	436.6	2
O ₂	0	0	1
O ₂ (¹ A)	94.3	94.3	2
O ₂ (¹ S)	156.9	156.9	2
O ₃	142.7	145.4	3
HO	39.0	38.7	3
HO ₂	10.5 ± 4.2		30
H ₂ O	−241.81	−238.92	1
H ₂ O ₂	−136.32	−130.04	3
N	472.68	470.82	1
N ₂	0	0	1
NH	343	343	2
NH ₂	185	188	7
NH ₃	−45.94	−38.95	1
NO	90.25	89.75	3
NO ₂	33.2	36.0	3
NO ₃	71 ± 20	77 ± 20	4
N ₂ O	82.05	85.50	3
N ₂ O ₄	9.1	18.7	4
N ₂ O ₅	11.3	23.8	3
HNO	99.6	102.5	4
HNO ₂	−79.5	−74	3
HNO ₃	−135.06	−125.27	3
HO ₂ NO ₂	−54 ± 20		8
CH	594.1	590.8	4
CH ₂	386	386	6
CH ₃	145.6	149.0	4
CH ₄	−74.81	−66.82	3
CN	435		4
HCN	135		4
NCO	159		5
CO	−110.53	−113.81	1
CO ₂	−393.51	−393.14	1
HCO	37.6	37.2	9
CH ₂ O	−108.6	−104.7	2
HCOOH	−378.6	−371.6	3
CH ₃ O	14.6	22.6	9
CH ₃ O ₂	16 ± 8		10
CH ₂ OH	−25.9		20
CH ₃ OH	−200.7	−189.7	3
CH ₃ OOH	−131		9
CH ₃ ONO	−65.3	−52.6	9
CH ₃ ONO ₂	−119.7	−103.4	9
C ₂ H	536		20
C ₂ H ₂	227.36		27
C ₂ H ₃	285		20
C ₂ H ₄	52.09		27
C ₂ H ₅	107.5		2
C ₂ H ₆	−83.8	−68.3	2
CH ₂ CN	245		20
CH ₃ CN	80		9
CH ₂ CO	−59.54		27
CH ₃ CO	−24.3		20
CH ₃ CHO	−166.2		27
C ₂ H ₂ O	−17.2		20
CH ₂ CH ₂ OH	−55.2		31
C ₂ H ₅ OH	−235.30 ± 0.29		27
CH ₃ CO ₂	−207.5		20
C ₂ H ₅ O ₂	−7.5		9
CH ₃ OOCH ₃	−125.5		9
C ₃ H ₅	164.9		20
C ₃ H ₆	20.2		27
n-C ₃ H ₇	94.6 ± 7.5		20

Enthalpy data—Continued

(Substance)	$\Delta H_f^\circ(298)$ kJ mol ⁻¹	$\Delta H_f^\circ(0)$ kJ mol ⁻¹	Notes
<i>i</i> -C ₃ H ₇	76.2 ± 6.3		20
C ₃ H ₈	-103.89 ± 0.59		27
C ₃ H ₅ CHO	-187.4		27
CH ₃ COCH ₃	-217.2		27
CH ₃ CHCH ₂ OH	-75.3		32
S	276.98	274.72	1
S ₂	128.49	128.20	1
HS	146 ± 4	145 ± 4	11
H ₂ S	-20.63	-17.70	3
SO	5.0	5.0	5
SO ₂	-296.81	-294.26	1
SO ₃	-395.7	-390	3
SOH	21 ± 17		11
HSO ₃	-481 ± 25		12
CS	272	268	11
CS ₂	117.2	116.6	3
CH ₃ SCH ₃	-37.2		11
CH ₃ SSCH ₃	-24.3		11
OCS	-142	-142	3
F	79.39	77.28	1
F ₂	0	0	1
HF	-273.30	-273.26	1
HOF	-98 ± 4	-95 ± 4	6
FO	109 ± 8	109 ± 8	9
FO ₂	50 ± 12	32 ± 12	9
FONO	-63.4		13
FNO ₂	-25.4		13
FONO ₂	10	18	4
CF ₂	-182 ± 8	-182 ± 8	4
CF ₃	-470 ± 4	-468 ± 4	4
CF ₄	-933	-927	18
FCO	-170 ± 60	-170 ± 60	4
COF ₂	-634.7	-631.6	3
Cl	121.30	119.62	1
Cl ₂	0	0	1
HCl	-92.31	-92.13	1
ClO	102	102	2,14
ClOO	89 ± 5	91	2,14
OCIO	97 ± 8	100 ± 8	14,15
ClO ₃	155		3
Cl ₂ O	81.4	83.2	15
HOCl	-78	-75	2,16
CINO	51.7	53.6	6
CINO ₂	12.5	18.0	3
CIONO	83		17
CIONO ₂	26.4		15
FCI	-50.7	-50.8	4
CCl	502 ± 20	498 ± 20	4
CCl ₂	238 ± 20	237 ± 20	4
CCl ₃	79.5	80.1	4
CCl ₄	-95.8	-93.6	18
CHCl ₃	-102.9	-98.0	18
CH ₂ Cl	125		19
CH ₂ Cl ₂	-95.4	-88.5	18
CH ₃ Cl	-82.0	-74.0	18
CICO	-17		9
COCl ₂	-220.1	-218.4	2
CFCI	30 ± 25	30 ± 25	24
CFCI ₂	-96		20
CFCI ₃	-284.9	-281.8	21
CF ₂ Cl	-269		20
CF ₂ Cl ₂	-493.3	-489.1	21
CF ₃ Cl	-707.9	-702.9	21
CHFCI ₂	-284.9	-279.5	21
CHF ₂ Cl	-483.7	-477.4	21
COFCl	-427 ± 33	-423 ± 33	4
C ₂ Cl ₄	-12.4	-11.9	4
C ₂ HCl ₃	-7.8	-4.3	3
CH ₂ CCl ₃	45 ± 30		25

Enthalpy data—Continued

(Substance)	$\Delta H_f^\circ(298)$ kJ mol ⁻¹	$\Delta H_f^\circ(0)$ kJ mol ⁻¹	Notes
CH ₃ CCl ₃	-142.3	-145.0	22
Br	111.86	117.90	1
Br ₂	30.91	45.69	1
HBr	-36.38	-28.54	1
HOBr	-80 ± 8		9
BrO	125	133	3
BrNO	82.2	91.5	3
BrONO ₂	20 ± 30		26
BrCl	14.6	22.1	4
CH ₂ Br	163		19
CH ₃ Br	-37.7	-22.3	23
I	106.762		1
I ₂ (g)	62.421		1
HI	26.36		1
IO	172		28
INO	121.3	124.3	29
INO ₂	60.2	66.5	29

Notes

1. CODATA Recommended Key Values for Thermodynamics, 1977, *J. Chem. Thermodyn.* **10**, 903 (1978). See also CODATA Bulletin No. 28, ICSU CODATA, Paris (1978).
2. E. S. Domalski, D. Garvin, and D. D. Wagman, Appendix 1 in R. F. Hampson and D. Garvin, Natl. Bur. Stand. (U.S.) Spec. Publ. 513 (1978).
3. D. D. Wagman, W. H. Evans, V. B. Parker, I. Halow, S. M. Bailey, and R. H. Schumm, Natl. Bur. Stand. (U.S.) Tech. Note 270-3 (1968).
4. JANAF Thermochemical Tables, 2nd ed., D. R. Stull and H. Prophet, NSRDS-NBS 37, Catalog No C-48-37, U.S. Government Printing Office, Washington, D.C. (1971).
5. JANAF Thermochemical Tables, 1974 Supplement, M. W. Chase, J. L. Curnutt, A. T. Hu, H. Prophet, A. N. Syverud, and L. C. J. Walker, *Phys. Chem. Ref. Data* **3**, 311 (1974).
6. JANAF Thermochemical Tables, 1975 Supplement, M. W. Chase, J. L. Curnutt, H. Prophet, R. A. McDonald, and A. N. Syverud, *J. Phys. Chem. Ref. Data* **4**, 1 (1975).
7. W. Tsang, *Int. J. Chem. Kinet.* **10**, 41 (1978).
8. Based on activation energy values for decomposition reported in R. A. Graham, A. M. Winer, and J. N. Pitts, *Chem. Phys. Lett.* **51**, 215 (1977) and *J. Chem. Phys.* **68**, 4505 (1978); R. A. Cox, R. G. Derwent, and A. J. L. Hutton, *Nature (London)* **270**, 328 (1977).
9. S. W. Benson, *Thermochemical Kinetics*, 2nd ed. (Wiley, New York, 1976).
10. Based on equating O-H bond strengths in HOOH and CH₃OOH.
11. S. W. Benson, *Chem. Rev.* **78**, 23 (1978).
12. Based on equating S-OH bond strengths in HOS and H₂SO₄.
13. R. Patrick and D. M. Golden, *Int. J. Chem. Kinet.* **15**, 1189 (1983).
14. M. A. A. Clyne, D. J. McKenney, and R. T. Watson, *J. Chem. Soc. Faraday Trans. 1* **71**, 322 (1975).
15. R. Alqasimi, H.-D. Knauth, and D. Rohlack, *Ber. Bunsenges. Phys. Chem.* **82**, 217 (1978).
16. L. T. Molina and M. J. Molina, *J. Phys. Chem.* **82**, 2410 (1978).
17. Based on equating ClO-N bond strengths in ClONO and ClONO₂.
18. A. S. Rodgers, J. Chao, R. C. Wilhoit, and B. J. Zwolinski, *J. Phys. Chem. Ref. Data* **3**, 117 (1974).
19. J. J. DeCorpo, D. A. Baufus, and J. L. Franklin, *J. Chem. Thermodyn.* **3**, 125 (1971).
20. J. A. Kerr, "Strengths of Chemical Bonds," in *CRC Handbook of Chemistry and Physics*, 64th ed., edited by R. C. Weast, F-176-F-195 (CRC, Boca Raton, FL, 1983).
21. S. S. Chen, R. C. Wilhoit, and B. J. Zwolinski, *J. Phys. Chem. Ref. Data* **5**, 571 (1976).
22. J. Chao, A. S. Rodgers, R. C. Wilhoit, and B. J. Zwolinski, *J. Phys. Chem. Ref. Data* **3**, 141 (1974).
23. S. A. Kudchadker and A. P. Kudchadker, *J. Phys. Chem. Ref. Data* **4**, 457 (1975).
24. Estimated value. Based on average C-F and C-Cl bond strengths in CF₂ and CCl₂.
25. Estimated value. Based on equating H-CH₂ bond strengths in CH₃CCl₃ and CH₃CHCl₂.
26. Estimated value. Derived from bond energy considerations for ClONO₂.
27. J. D. Cox and G. Pilcher, *Thermochemistry of Organic and Organometallic Compounds* (Academic, London, 1970).
28. Calculated from $D(I-O) = 184 \pm 21 \text{ kJ mol}^{-1}$ as listed in note 20.
29. H. Van der Bergh and J. Troe, *J. Chem. Phys.* **64**, 736 (1976); H. Hippel, K. Luther, H. Teitelbaum, and J. Troe, *Int. J. Chem. Kinet.* **9**, 917 (1977).
30. C. J. Howard, *J. Am. Chem. Soc.* **102**, 6937 (1980).
31. Based on $D(H-CH_2CH_2OH) = 398 \text{ kJ mol}^{-1}$.
32. Based on $D(HOCH_2CH(CH_3)-H) = 397.5 \text{ kJ mol}^{-1}$.